United States Air Force ## **Passive Solar Handbook** **Introduction To Passive Solar Concepts** ## **Foreword** The United States Air Force is committed to energy efficiency and the use of renewable forms of energy in all of its facilities when shown to be reliable and cost effective. In its response to the Military Construction Codification Act of 10 USC 2801, Executive Order 12003 and Office of the Secretary of Defense directives, the Air Force has implemented numerous policies and procedures to significantly reduce the usage of fossil fuel derived energy. Since the oil embargo of the early 1970's, the Air Force has encouraged and demonstrated the integration of a variety of energy conserving features, including solar applications, in its facilities. Passive solar systems represent one type of solar application that can be used in almost all facilities to improve their energy efficiency and to lower their energy costs. The audience for this five-volume passive solar handbook is the numerous Air Force personnel and others responsible for programming, planning, designing, supervising construction, commissioning, and operating and maintaining Air Force commercial-type facilities worldwide. This handbook was developed in response to MAJCOM and base needs for information on the integration of passive solar systems into new Air Force commercial-type facilities. The goal of the Air Force Passive Solar Handbook series is to integrate passive solar concepts into the Air Force planning, programming, design, construction, and operation processes for commercial-type facilities. The five volumes of the Passive Solar Handbook are as follows: Volume I: Introduction To Passive Solar Concepts Volume II: Comprehensive Planning Guide Volume III: Programming Guide Volume IV: Passive Solar Design (proposed) Volume V: Construction Inspection (proposed) This is the first volume of the series. **Joseph A. Ahearn, Major General, USAF**Director of Engineering and Services ## **Acknowledgements** This handbook was written by Architectural Energy Corporation under contract to the United States Air Force Engineering Directorate. We wish to acknowledge the support and technical assistance or Refugio Fernandez, HQ USAF/LEEDE, and Charles F. Lewis, HQ USAF/LEEDX. On their behalf, we wish to acknowledge others throughout the United States Air Force who reviewed earlier drafts of this handbook. Architectural Energy Corporation staff responsible for the research, building energy simulations, software development, writing, graphic design, layout, proofreading and camera-ready production include Michael J. Holtz, Claude L.Robbins, Donald J.Frey, David N.Wortman, Peter A. Oatman, Joan M. Gregerson, Chris Mack, Linda J. Ross, and Tracy Ashleigh. P.S. Computer Graphics Inc. assisted with the camera-ready production and coordinated the color separation and printing. We would also like to thank Dr Subrato Chandra and Dr. Ross McCluney of the Florida Solar Energy Center for their help in our analysis of warmhumid climates. Michael J Holtz, A.l.A. President Architectural Energy Corporation Additional copies of this handbook may be obtained from: Architectural Energy Corporation 2540 Frontier Avenue, Suite 201 Boulder, Colorado 80301 USA (303) 444-4149 FAX (303) 444-4304 ii Volume I # **Table of Contents** ### **Foreword** ## Acknowledgements | 1.0 | Passive Solar Concepts | 1 | |------|--|----------------------------| | | Introduction Passive Solar System Components Passive Heating Passive Cooling Daylighting Conclusions | 1
2
4
10
13 | | 2.0 | Energy and Site Planning | 20 | | | Introduction Site Planning For Passive Heating Site Planning For Passive Cooling Planning For Daylighting Building Orientation and Shape | 20
21
25
28
29 | | 3.0 | Energy and Buildings | 32 | | | Introduction Climate and Buildings Energy Responsive Buildings Energy Costs | 32
33
37
43 | | 4.0 | Suggested Additional Reading | 47 | | 5.0 | Glossary of Terms | 50 | | Арр | pendix A: USAF Climate Regions | 59 | | Арр | pendix B: Building-Type Category Codes | 71 | | Inde | ex | 79 | Passive solar systems use the energy from the sun to heat, cool, and illuminate buildings. The Air Force has used passive solar concepts in buildings since it was established in 1947 and will continue to do so whenever possible. Figure 1-1 illustrates a passive solar strategy used by the Air Force in 1947. Although this form of passive heating system is no longer in use, it illustrates the Air Force's early commitment to the use of passive solar systems in commercial-type buildings. Figure 1-1: Breathing Wall. Tinker AFB, Oklahoma The breathing wall, built in 1947, is a double layer mass wall acting as an indirect gain solar heating system. Solar concepts described in this handbook fall into two broad categories: (1) those that use the energy from the sun to directly or indirectly impact the thermal needs (heating and cooling energy use) of the building, and (2) those that use the energy from the sun to directly impact the lighting needs of the building. Solar systems that heat or cool the building will be called *solar thermal systems*; ones that light the building will be called *daylighting systems*. It is not anticipated that a properly designed passive solar commercial-type building will completely eliminate the need for the auxiliary energy systems used to heat, cool, or light the building. Because of the size of the buildings, large internal loads, and their diverse use patterns, it is anticipated that passive solar systems will supplement the energy systems of the building. However, it is possible for a combination of passive solar concepts to reduce total energy costs by as much as 40% and have savings-to-investment ratios (SIR) that should make them cost effective. Technical and solar terms used throughout all of the volumes of the handbook are defined in Chapter 5 of this volume. Introduction **Solar Thermal Concepts Daylighting Concepts** Glossary A total of eleven different passive concepts will be considered in this handbook. Many other possible solar concepts were evaluated. The ones listed below are appropriate in a wide range of climates and building types. - (H) Direct gain with storage - (H) Indirect gain - (H) Direct gain (without storage) - (H) Sunspaces - (C) Night Mechanical Ventilation - (C) Natural Ventilation - (L) Windows - (L) Skylights - (L) Sawtooth Apertures - (L) Monitor Apertures - (L)Atria The letters (H), (C), and (L) stand for heating, cooling, and lighting, respectively, and are used to remind you of the purpose for each passive solar system concept. ## Passive Solar System Components **Solar Concepts** Solar thermal concepts use the energy from the sun to heat or cool the building and usually consist of four separate components: - (1) collection - (2) storage - (3) distribution - (4) control Figure 1-2: Components of a Passive Solar Thermal System Daylighting concepts use the sun to light the building and usually consist of only three components: - (1) collection - (2) distribution - (3) control Figure 1-3: Components of a Daylighting System In a passive solar building, the solar components are parts of the building itself rather than separate subsystems. Therefore, the collection component may be windows or some other type of solar aperture; the storage component is usually the structural mass of the building; and the distribution component is formed by the shape, size, and location of the rooms of the building. It is virtually impossible to separate the passive features of a building from the building as a whole. In this regard, a passive solar building is nonconventional; one must learn to think of such a building as a totality rather than as a collection of separate parts that are interchangeable depending upon economic need. In a conventional (onsolar) building, if a particular heating, cooling, or lighting system is not economically viable, it can usually be changed without impacting any other aspect of the building design. To change the passive features of a solar building may require a complete redesign of the building. Therefore, it is important to correctly identify; during the comprehensive planning stage, the appropriate passive solar concepts that will be used in the building. ### **Passive Heating** Collection Passive heating concepts use heat from the sun to offset winter heating needs. The collection subsystem may include windows, skylights, or some other type of solar aperture. The purpose of the collection subsystem is to allow sunlight into the building to heat the space and, if appropriate, to heat the storage mass. The storage subsystem usually includes parts of the floor or interior walls of the building. **Storage** The purpose of the storage subsystem is to store the collected solar heat until it is needed by the occupants in the buildingIn most cases, heat is collected during the daytime and used at night. Stored energy is released from the storage mass and distributed throughout the building to offset heating energy use. Distribution Distribution is accomplished by arranging the functional spaces of the building such that those that need heat are closest to the storage subsystem. The size and shape of the solar apertures (collection subsystem) affects the quantity of heating energy available to offset auxiliary heating energy needs. The size of the storage subsystem affects the quantity of heat stored and the time delay between initial collection and final use of energy. The size, shape, and location of rooms in the building impact the optimum distribution of the heat throughout the building. Heat distribution is accomplished by a combination of radiation and convection. Heat is *radiated* from the storage subsystem into the rooms being heated after the collected
solar energy has passed through the storage system. Heat is *convected* through the air, warming it, and thereby warming the people in the room. Control Control of the passive heating system might be quite different from control of an HV or HVAC system. In many passive buildings, control is achieved through the use of shading devices, or some other means to regulate the sunlight entering the building. More complex passive buildings may also have thermostats to control fans and motors that regulate the air flow or control vents. In many passive buildings, the control mechanisms are manual; that is, people control the building. A balance between the size, shape, and location of each subsystem must be achieved to ensure optimal system performance and efficiency. If the collection subsystem is too large or too small, then either too much energy is collected and the building is overheated or not enough energy is collected to be effective. Similarly, if the storage subsystem is improperly sized, then it either holds the energy in storage too long (oversized) or not long enough (undersized) to provide heat to the building when it is needed. Finally, if the spaces of the building are not correctly organized, the heat cannot be distributed in a manner that ensures optimal auxiliary heating energy savings and comfort. In developing this handbook, extensive analysis was done to determine the optimal size of different subsystems for various climate zones and building types. When developing a knowledge of the optimal performance characteristics of a passive heating system, it is usually the storage component that is least understood. When a storage surface is illuminated by sunlight, the energy enters the mass and is stored as heat. The type of material used, its thermal storage capacity, thermal conductance, thickness, and the room's temperature dictate the quantity of energy stored and the length of time it stays in storage. For example, a 4-inch concrete wall might store energy for 4 hours before completely releasing it as heat. Similarly, 24 inches of concrete might store energy for 18 to 20 hours before completely releasing it. By varying the type of building material used, and its thickness, it is possible to substantially vary the performance characteristics of a passive heating system. The most commonly used materials in storage systems are concrete and masonry products. Passive heating systems that collect and distribute the heat in 4 hours or less are called *prompt* systems. Ones that perform this process and take more than 12 hours to release the heat are called *extended* systems. *Most passive solar heating systems are designed to release their heat between 4 and 12 hours*. This is especially true of passive heating systems used in commercial-type buildings, such as administration buildings, which are not occupied for more than 10 to 12 hours a day. Passive solar heating systems are often categorized by the relationship between the solar system and the building, that is, whether or not the solar system is part of a room being heated, part of the building, or totally separate from the building. Using this reasoning, there are three categories of passive solar heating systems: - (1) direct gain systems - (2) indirect gain systems - (3) isolated gain systems This terminology will be used to describe the four passive heating concepts described in this handbook: - o Direct gain (without storage) (DG) - o Direct gain plus storage (D+S) - o Indirect gain (with storage)(IND) - o Sunspace (isolated gain with storage) (SUN) There are two types of direct gain heating systems. Alirect gain without storage, abbreviated DG, is a prompt system that does not include any additional interior mass in the building (other than what would normally be available in structural members, walls, ceilings, and floors). A direct gain system is schematically illustrated in Figure 1-4. Figure 1-5 contains a photograph of a direct gain system used in an airport facility. Both of these figures are on the following page. A direct gain plus storage, abbreviated D+Sincludes additional internal mass to extend the storage capacity to approximately 8 hours. This system is schematically illustrated in Figure 1-6, and a photograph of one is shown in Figure 1-7. Both figures are on page 7. **Prompt Systems** **Extended Systems** Direct Gain (DG) Direct Gain plus Storage (D+S) Figure 1-4: Direct Gain (DG) Schematic Figure 1-5: Direct Gain. Walker Field Terminal, Grand Junction, Colorado The roof apertures are used to provide both heating and daylighting. They were primarily designed to be a direct gain heating system. Figure 1-6: Direct Gain plus Storage (D+S) Schematic Figure 1-7: Direct Gain plus Storage. Air National Guard Composite Operations and Training Facility, Bangor, Maine Note the illuminated mass wall on the left of the picture and the sloped direct gain apertures in the roof. Indirect Gain (IND) Indirect gain (IND) concepts place the collection and storage components of the solar thermal system very close to each other as part of the same wall. Heat is collected and stored in an exterior wall or on the roof of a building, and distributed to the building by passing all the way through the storage mass. For some applications, air that passes between the aperture and the storage mass (which are only 4 to 6 in. apart) is heated and circulated to rooms to offset immediate heating energy needs. Indirect gain systems are often used when extended storage capacity is needed in a building because it is possible to make the storage component very thick (12+ inches). In commercial-type buildings, there were no cases where walls in excess of 8 inches thick were needed or usefulSee Figure 1-8 and 1-9. Figure 1-8: Indirect Gain (IND) Schematic Figure 1-9: Indirect Gain. Shelly Ridge Girl Scout Center, Philadelphia Area Council Note the masonry wall construction behind the glazing. This is the indirect gain heating system. The apertures above the wall are used for daylighting as well as direct gain heating. Isolated gain passive solar heating systems isolate the collection and storage subsystems from the building. One special category of an isolated gain system is asunspace. A *sunspace* (SUN)combines some features of direct gain systems with features of indirect gain systems. Aunspace is a room attached to or integrated with the exterior of a building in which the room temperature is allowed to rise and fall outside the thermal comfort zone. The space can be inhabited, thus acting like a direct gain system. However, the walls and floor of aunspace are used as storage. The back walls of the sunspace allow the heat to pass through them, much like an indirect gain system, to heat the room adjacent to thouspace. See Figure 1-10 and 1-11. Sunspaces (SUN) Figure 1-10: Sunspace (SUN) Schematic Figure 1-11: Sunspace. Commissary, McGuire AFB, New Jersey The attached sunspace can be seen on the right of the picture. Different types of passive heating systems have been considered to allow for design variation and to recognize the fact that some concepts work better in some building types. In general, passive heating systems work best in buildings:(1) with low levels of continuous internal load(less than 1.5 w/sf), (2) that are occupied for extended periods (more than 8 hours), and (3) are located in climates with heating seasons in excess of 1,000 HDD. The severity and length of the heating season are not as critical as the internal load and occupancy schedule of the building. ### **Passive Cooling** Passive cooling systems have the same basic components as passive heating systems, but work in a different manner. Whereas the purpose of passive heating systems is to draw heat into the building, the purpose of a passive cooling strategy is to remove or reject heat from the building, and thereby cool it. Because the mechanisms that drive passive cooling strategies are not fully understood, many cooling concepts are difficult to fully evaluate during the comprehensive planning process. Therefore, the number of cooling concepts advocated in this volume of the handbook is limited. A more detailed discussion of passive cooling concepts can be found in Volume IV: Passive Solar Design. #### **Peak Cooling** Passive cooling benefits are achieved by avoidance of the cooling load in the building. In many commercial-type buildings, th peak cooling requirement is directly associated with solar gains. By avoiding solar gains, a portion of the cooling load is avoided. This can be accomplished by shading the apertures of the building. #### **Shading** Shading can be achieved using the shape and form of the facade, using low transmission glazing, or using devices inside of the building. From a passive solar viewpoint, the most effective method of shading is on the outside of the building using Figure 1-12: Shading Schematic overhangs, fins, or louvers, as illustrated in Figures 1-12 and 1-134 less effective method is to use glazing with a low shading coefficient. Shading devices must be carefully designed. For passive heating systems shading devices should block the sun during the summer months but allow sunlight to enter the building during winter. For daylighting systems, the sun is usually blocked during the swing seasons (spring and autumn) as well as the summer. In either case, there will be variations depending upon the building type and internal loads. Figure 1-13: Shading. Military Personnel Support Center, Grissom AFB, Indiana In this building, note how the vertical structural elements and roof overhangs are used to shade the windows. The analysis of passive cooling systems done for this handbooks sumed that all glazing facing south (in the Northern Hemisphere; north in the Southern Hemisphere) is shaded from the sun from spring through autumn. The most successful cooling strategies reduce the internal loads of the building. This can be achieved during the daytime by
designing for natural ventilation and at night by mechanically ventilating (night mechanical ventilation) the building. These two strategies have proven to be most successful in the commercial-type buildings analyzed. *Natural ventilation (NVN)*relies on the natural airflow and breezes to reduce the need for mechanical cooling when the building is occupied. See Figure 1-14 on the following page. In most cases, natural ventilation occurs simply by opening windows when the outside air temperature is lower than the inside air temperature. This strategy is effective primarily Natural Ventilation (NVN) during the spring and autumn (the swing seasons), thus avoiding the intermittent use of mechanical heating and cooling equipment The Air Force recommends that commercial-type buildings have operable windows when climatic conditions offer the potential for significant energy savings. This strategy is a no-cost change in building design and operation the should be noted that inappropriately opening windows as a heating control strategy during the heating season may offset any gains achieved by using them for natural ventilation. Figure 1-14: Natural Ventilation (NVN) Schematic #### **Night Mechanical Ventilation (NMV)** Night mechanical ventilation (NMV) reduces the temperature of the internal mass of the building at night so that the mass will absorb heat during the day. See Figures 1-15 and 1-16. The mass temperature is reduced by "flushing" the building with cool (low humidity) night air. The air reduces the temperature of the internal mass sufficiently to keep the building cool during much of the day This type of system uses the fan and duct components of the HVAC or HV system to distribute the cool night air throughout the building. Figure 1-15: Night Mechanical Ventilation (NMV) Schematic Figure 1-16: Night Mechanical Ventilation. Colorado Mountain College, Glenwood Springs, Colorado The vertical duct system on the right hand side of the picture is part of the night mechanical ventilation system Daylighting is the use of natural light from the sky as a supplement for electric lighting in buildings. Traditional daylighting systems differ in one major respect from passive heating systems: they use the sky as a source of light and avoid letting direct sunlight into a building. Since light from the sky is used in lieu of direct sunlight, daylighting systems function quite well on overcast, partly cloudy, or clear days. Daylighting is an instantaneous use of the light from the sky. Therefore, daylighting systems consist of collection and distribution components and do not include a storage component like passive heating systems. However, much like solar thermal strategies, daylighting systems are categorized according to the type of collection system used. Thus, there are three basic types of daylighting systems: - (1) sidelighting - (2) toplighting - (3) core daylighting Daylighting is the most effective passive solar strategy in almost all commercial building types because it reduces two major energy uses in these buildings: electric lighting and cooling. ## **Daylighting** Obviously, if daylighting is being used, the electric lighting must be turned off. This reduces electricity consumption for lighting. In many large buildings, the largest single component of the cooling load is the energy needed to remove heat generated by the electric lighting system. Therefore, turning off the electric lighting, reduces, by as much as 40%, the energy used to mechanically cool the building. A total of five different daylighting systems were analyzed for this handbook. These were: - o Windows (sidelighting) (WIN) - o Skylights (toplighting) (SKY) - o Sawtooth apertures (oplighting) (SAW) - o Monitor apertures (toplighting) (MON) - o Atria (core daylighting) (ATR) Windows (WIN) In this volume of the handbooksidelighting systems are limited to *windows (WIN)* to illuminate the interior of a building. See Figures 1-17 and 1-18. Additional sidelighting concepts are discussed in Volume IV: Passive Solar Design. It is not necessary to add extensive amounts of glazing to sidelight a building. However, there are limitations to the depth that daylight can penetrate into a building from a window *In most cases, 30 feet is the maximum depth of daylight penetration for a typical office, though a greater depth can be assumed for tall hangars, depending on their geometry.* The layout of interior walls and furnishings can reduce this depth of daylight penetration. Beyond this distance, either oplighting or core daylighting systems must be used. Figure 1-17: Window (WIN) Schematic Figure 1-18: Windows. Standard Brands Research Center, Wilton, Connecticut Windows are excellent daylighting apertures. Glare is being controlled by a set of operable, blinds. Toplighting systems bring light through the roof of the building to illuminate interior spaces. These systems are most effective in one-story buildings. Three different types of oplighting systems are considered in this handbook: (1) skylights, (2) awtooth apertures, and (3) monitor apertures. *Skylights (SKY)*, as illustrated in Figure 1-19, are horizontal apertures cut through the roof of a building. See Figure 1-20 for an application of skylights in a base exchange. Figure 1-19: Skylight (SKY) Schematic **Toplighting** Skylights (SKY) Figure 1-20: Skylights. Base Exchange Mall, McChord AFB, Washington Sawtooth Apertures (SAW) Sawtooth apertures (SAW) as schematically illustrated in Figure 1-21, are a toplighting system that includes a glazed vertical surface and a sloped roof. The name comes from the fact that a series of these apertures look like the teeth of ahandsaw. In some literature, this type of aperture is called a roof clerestory. Figure 1-22 illustrates sawtooth apertures in a fire station. Figure 1-21: Sawtooth Aperture (SAW) Schematic Figure 1-22: Sawtooth Apertures. Fire Station, McEntire A.N.G. Base, South Carolina A series of sawtooth apertures are on the roof of the building. They are used to provide daylight in both the equipment room and dormitory areas of the building. Monitor apertures (MON)were initially developed during the 19th century for use in industrial facilities that had high and low-bay areas side by side. See Figures 1-23 and 1-24. The high-bay is extended beyond the roof line and glazed on two opposing sides that extend above the rooßoth sawtooth and monitor apertures are appropriate in almost all one-story buildings that have large open areas, such as industrial facilities, maintenance facilities, and warehouses. **Monitor Apertures (MON)** Figure 1-23: Monitor Aperture (MON) Schematic Figure 1-24: Monitor Apertures. Commissary, Vandenberg AFB, California The monitor apertures extend above the roof line of this building, allowing daylight to be used throughout the facility. Note the extended overhang and courtyard on the front of the building, also passive features that shade and daylight the building. Atrium (ATR) In multistory commercial-type buildings, the most difficult location to daylight is the center of the building, called the building core. Antrium (ATR) is a core daylighting concept that opens up the center of the building so that it can be daylit. See Figures 1-25 and 1-26An atrium works best when the perimeter of the building, within 15 ft of the exterior walls, is daylighted using sidelighting techniques. An atrium can be capped with any of the roof aperture systems previously discussed. Figure 1-25: Atrium (ATR) Schematic Figure 1-26: Atrium. Personnel Services Building, Robins AFB, Georgia The center bays of this building have been raised above the roof line to create a large atrium that allows daylight to be used to offset electric lighting usage. To save energy by using daylight, the electric lighting must be turned off when daylight can be used. This is accomplished by an automated electric lighting control system. Different control strategies are discussed in more detail in Volume IV: Passive Solar Design. If automated electric lighting control is not planned for a particular building, it is not appropriate to assume that energy savings will result from daylighting the building. **Automated Electric Lighting Control** A large number of passive solar concepts can be applied to commercial-type buildings. The ones presented in this chapter are appropriate for most cases. However, other passive solar systems may be appropriate under special circumstances, for particular building types, or for a particular climate region. During the comprehensive planning process, it may be enough to know that passive solar heating and/or cooling, and/or daylighting, are appropriate in a building. When more detailed analysis is needed during the design process, it can be done following the procedures found in Volume IV: Passive Solar Design. For those interested in learning more about passive solar Systems, additional reading material is listed in Chapter 4. ### **Conclusions** **Additional Reading** #### Introduction #### **Base Comprehensive Plan** Energy-conserving planning and passive solar design begins with site selection. If the base has implemented a *Base Comprehensive Plan (BCP)* then energy requirements are specified in the plan, Section II-J. The BCP may require certain building types and functions to occur in specific interrelationships with other existing buildings. These restrictions are critical to good base planning and have minimal adverse impact on site planning for solar buildings. Frequently, their impact is supportive of solar planning techniques and objectives. See Figure 2-1. Solar buildings should be located and designed so that they interact with climate in a positive manner. To do this, it is necessary to understand which aspects of climate are important to a particular passive solar system and building type. Site planning requirements are slightly different depending upon whether the building is using a passive heating, cooling, or
daylighting strategy, or a combination of these. The decision to site plan for one strategy over another is dependent upon the primary energy uses in the proposed building and the most effective passive solar system. Site planning is an interactive process, beginning with defining the overall goal for energy use and cost in the proposed building, determining the most effective solar concepts to achieve this goal, and using that information to determine how to site plan for the building. Figure 2-1: Site Selection Process The site selection process must follow the guidelines set down by the Base Comprehensive Plan (BCP) in terms of working within the overall land use goals and objectives for the base. Based upon the needs, constraints, and opportunities afforded by the BCP, it is possible to identify several possible sites appropriate for the proposed building. From these sites, it is possible to pick a site that achieves all or most of the needs and goals of the project, including any site planning constraints caused by the use of passive solar systems. Energy issues will typically not be the dominant factor in site selection. However, all other things being equal, if a site has better access to the sun and sky, then it should be given some priority over other sites. Site planning for passively heated buildings involves ensuring that the solar collection facades of the building have access to the sun. Since not all facades of any building have `access' to the sun, site planning for solar access typically involves consideration of one, or possibly two, key facades. The most important facade usually is the south facade (north facade in the Southern Hemisphere). Next, usually, is the east facade, although protecting the solar access of this facade is not as critical as it is with the primary solar facade. The primary method of site planning for passive heating in commercial-type buildings is a concept called the *solar envelope*. A solar envelope is defined as the boundaries of a three-dimensional volume, on the site, having unobstructed access to the sun during a certain time period over the year, as shown in Figure 2-2. The method for delineating the solar envelope is presented in Volume IV: Passive Solar Design. It is not the purpose of this volume of the handbook to teach how to generate solar envelopes, which are discussed in Volume IV; but to demonstrate the underlying principles of the process, so that when site selection is being made, you can quickly judge if a site has a reasonable solar access. The underlying principle of the solar envelope concept is to ensure that a portion of the site, as represented by a three-dimensional volume, has access to the sun so that passive heating systems can function properly. In addition, a solar envelope helps to ensure that adjacent buildings are not shaded from the sun. The solar envelope establishes a volume on a site that has unobstructed access to the sun during a certain time period over the year. An appropriate envelope can be constructed for any site and any time frame. The final envelope does not represent the shape of the proposed building, but the three-dimensional volume within which the building should be constructed. Solar envelopes can be simple or complex depending upon the surrounding buildings, topography, and the ingenuity of the planner. Figure 2-2, on the following page, illustrates a typical site which looks fairly constrained. Figure 2-3 illustrates the solar envelope for that site. The final building form may be different than the solar envelope, but must fit within the boundaries established by it to obtain proper solar access. ## Site Planning For Passive Heating Solar Envelope Figure 2-2: Constrained Site Figure 2-3: Solar Envelope For Constrained Site The solar envelope is determined from the volume created by the range of sun movement during the operating schedule of a building over the year. For example, suppose a building has an operating schedule of 0800 to 1700h year-round, and the site constraints allow the sun in during the winter between 0900h and 1500h and in the summer between 0700h and 1700h. The sun locations in winter (December 21st) and summer (June 21st) can be plotted for these times and converted to a three dimensional volume, as in Figures 2-4 and 2-5. This establishes the solar envelope within which the building is designed. Figure 2-4: Establishing Solar Envelope Boundaries (a) time constraints, (b) setting summer limits, (c) setting winter limits Figure 2-5: The Final Solar Envelope (a) final boundaries, (b) solar envelope within boundaries A solar envelope can be established for a parcel of land even if the entire parcel is not going to be developed at one time. Each phase of construction is designed to fit within the confines of the overall solar envelope. This is illustrated in Figure 2-6. Figure 2-6: Phased Development Within A Single Solar Envelope Figure 2-7: Solar Envelope. B-1B Bomber Hangar, Dyess AFB, Texas Note how the shape of the roof conforms to the solar envelope used to design the building. Buildings designed within the solar envelope may sometimes be different from current architectural practice. See Figure 2-7. Commercial-type buildings will be lower, where possible, and fill more of the site than do present day buildings. However, the inability to "fit" a solar envelope to a site, or to fit the functional spatial needs of a building to the solar envelope, does not negate the possible use of passive solar systems in the building. Buildings larger than the solar envelope still have access to the sun; however, they block access to surrounding buildings or undeveloped sites. Passive cooling of commercial-type buildings relies on cooling load avoidance and ventilation to reduce dependency on mechanical cooling energy. Site planning for passive cooling should only be done for building types in which cooling is an important requirement and in climates where passive cooling strategies can be effective. If no passive cooling strategies are appropriate, there is no need to go through a detailed site planning process for passive cooling. In addition, none of the cooling strategies are as effective as either the heating or daylighting strategies. Therefore, site planning for passive cooling may be a secondary consideration. ## Site Planning For Passive Cooling The most important factors to be considered when planning for a passive cooling system are: - (1) high humidity (60%+) levels - (2) air movement over and through the site - (3) solar gains through glazing Solar gains (through glazing) and air movement can be handled through a combination of site planning and building design. *High humidity* (60% +) levels during occupied hours are a given in many locations that may limit the effective use of passive cooling. #### **High Humidity** Humidity is a critical consideration for two reasons. First, high humidity levels can create physical discomfort even if the air temperature is comfortable. One of the purposes of mechanical cooling systems is to maintain a reasonable humidity level inside a building so that it is a comfortable work environment. The second reason that humidity is a critical design element has to do with the energy needed by a mechanical cooling system to remove humidity and moisture from a building. In warm and humid climates, opening a window for an hour may require a constant 24 hours of mechanical cooling to remove the moisture from the building that enters through the window and permeates the structure. Obviously, trading off 1 hour of "free" natural cooling for 24 hours of mechanical cooling is not cost effective. Keep in mind that the site planning process and the building comprehensive planning process are interactive. For a given building type in a given climate region, one may have already determined that all, some, or none of the recommended cooling strategies are appropriate. #### **Air Movement** Air movement, in the form of adequate ventilation, is perhaps the most important aspect of passive cooling. Air movement as low as 2.3 miles per hour can reduce the effective air temperature in a building by as much as 5° F. Site planning for natural ventilation requires knowledge of the prevailing wind directions and speeds, and being able to determine what parts of a site are most favorable for ventilation. Rapid changes in slope, dense vegetation, and tall surrounding buildings can effectively block the prevailing breezes, even though they may be useful to shade the sun from the building. See Figure 2-8 on the following page. #### **Solar Gains** Solar gains represent an important part of the cooling load of a large building. Reducing solar gains reduces energy use, peak demand, and mechanical cooling equipment size. When considering a site and trying to judge what the implications of site planning are on solar gains, you should be looking for trees and surrounding buildings that can shade the proposed building. Figure 2-8: Site Considerations For Natural Ventilation Of the two cooling strategies recommended in this handbook, only one of them, natural ventilation (NVN), requires special site planning consideration. The second, night mechanical ventilation (NMV), is not usually affected by most normal site conditions. ## Planning For Daylighting Site planning for daylighting is different from site planning for solar thermal systems. Daylighting systems use the light from a clear or overcast sky to illuminate the interior of buildings. In most cases, direct sunlight is avoided. Therefore, it is not necessary to protect a specific facade (such as the south or east facade) as in a passive thermal system. In general, any facade can be used to daylight the interior of a building. When site planning for daylight, the following simple rules can be applied: Protect any two opposite facades of a building. Protect any facade and the roof of the building. Site planning to "protect" a facade
of a building means to keep it free of major obstructions, such as adjacent buildings and large trees. For a daylighted building, this means a space adjacent to the daylighted facade(s) equal to one-half of the building height must be left relatively free of obstructions to ensure that light from the sky can reach the facade(s). This type of daylight access requirement is far less constraining than most requirements for passive heating systems. For example, if the north and south facades of a building are being used to daylight the building and the building is 40 feet tall, then a space 20 feet wide must be left clear adjacent to the daylighted facades of the building. See Figure 2-9. Similarly, if the site already has a building 60 feet tall, no new buildings should be built within 30 feet of it, assuming the new buildings are less than 60 feet tall. All of the values used in these examples represent minimum protection zones. Good design sense and the scale of the building will also help determine the size and shape of the protected zone. Daylight planning tools are explained in more detail in Volume IV: Passive Solar Design. Figure 2-9: Site Planning For Daylighting No special protection or site planning is needed for toplighting and core daylighting concepts because they typically have an unobstructed view of the sky. When looking at possible building sites and attempting to determine whether a site is appropriate for a daylit building, it is helpful to have some sense of the proposed building's overall size and volume so that an estimate of the space needed to protect the daylighting facades can be made. If the building is also going to use a passive heating system, the space surrounding the solar envelope must be protected. Most building sites are adjacent to streets or alleyways. Facades facing these are usually relatively easy to protect. Sites used for low (one-story, low-bay) buildings that are surrounded by tall high-bay buildings should consider the use of toplighting concepts, assuming these concepts are appropriate for the building type and climate. Daylighting is the most appropriate passive system for all building types in all climate regions. Therefore, site planning for daylighting will be a routine part of the comprehensive building planning process. Fortunately, it is also the easiest system to accommodate. In general, passive solar buildings which take advantage of the climate are less tolerant to changes in orientation and shape than are climate rejecting buildings. However, sites do not have to be ideal for passive solar strategies to be appropriate. This does not negate the need for site planning; it just helps keep the site planning process, as applied to large passive solar commercial-type buildings, in its proper perspective. The impact of building orientation on site selection is discussed in more detail in Volume IV: Passive Solar Design. Internal loads (people, equipment, lighting, and so forth) have a major impact upon the importance of orientation and shape in site planning. The importance of internal loads and their impact on site planning can best be illustrated by looking at several examples. The first is a large administration building located in the northeastern United States. This example building is three stories tall with 10,000 sf of floor area per story. The annual energy costs (1987) are \$36,900 per year, or about \$1.23 per square foot per year. The building is oriented such that the four facades face north, south, east, and west. The building site plan is illustrated in Figure 2-10 and energy costs are shown in Table 2-1. Both of these are on the following page. ## Building Orientation and Shape Figure 2-10: Building Used In Orientation Analysis | | Change in Orientation, from South | | | |----------------|-----------------------------------|----------------|----------------| | Energy Savings | 30°
(\$/yr) | 45°
(\$/yr) | 60°
(\$/yr) | | _ | 29 | 26 | 36 | | Heating | | | | | Cooling | 58 | 15 | 0 | | Lighting | O | o | 0 | | HVAC | 53 | 38 | 23 | | Total | 140 | 79 | 59 | **Table 2-1: Energy Cost Impact of Changing Orientation** If the building is reoriented such that the primary facades are rotated 30° , 45° , and 60° east of due south, the greatest savings occur when the building is rotated 30° . This results in a \$140 per year savings. considerably less than one-half of 1% of the annual energy costs. Rotating the building 45° or 60° results in even smaller savings of \$79.00 per year or \$59.00 per year, respectively. Clearly, the orientation of this building has little effect on the energy consumption. It is not sensitive to climate and its energy use is determined by internal loads. Elongated shapes, such as (b) and (c) in Figure 2-11, are beneficial for all kinds of passive solar buildings, but especially daylighted buildings. An elongated building can have as much as a 15-25% reduction in energy use over a compact building of the same size, due to its greater ability to use daylight. **Elongated Shapes** Figure 2-11: Changes in Building Shape (Aspect Ratio) The buildings in Figure 2-11 are assumed to have the same floor area, occupancy, and internal loads. The building with the 1:1 aspect ratio has a total energy use of 62,000 Btu per square foot per year (Btu/sf-yr). The building with the 3:1 aspect ratio has an energy use of 50,000 Btu/sf-yr and the building with the 5:1 aspect ratio has an energy use of 46,000 Btu/sf-yr. The shape of these buildings has a major impact on energy use. This example is for Denver, Colorado. In most cases it will be easier to daylight a building that is 45 feet deep (5:1 aspect ratio) as opposed to one that is 100 feet deep (1:1 aspect ratio). Energy savings can vary from site to site, depending upon the climate region and the building type. ### Introduction A total of 18 different commercial-type buildings were analyzed for this handbook. A listing of these building types, in the order they appear in various charts and appendices throughout the handbook. is as follows: - ADMIN. <5000 SF - B. ADMIN, >5000 SF - C. ADMIN, MULTISTORY - ADMIN, COMPUTER FACILITY - **DINING FACILITY** - **DORMITORY** - FIRE STATION G. - INDUSTRIAL FACILITY - L MAINTENANCE, <5000 SF - J. MAINTENANCE, HIGH-BAY - MAINTENANCE, AIR CONDITIONED - MAINTENANCE, LOW-BAY - M. TRAINING, AUDITORIUM - TRAINING, <5000 SF - O. TRAINING, >5000 SF - P. TRAINING, MULTISTORY - Q. TRAINING, GYMNASIUM - WAREHOUSE These building types represent general categories of commercial-type buildings and do not describe specific buildings as found in the USAF building type category codes. For example, a law office, building code 610-112, would be an administrative building, but it could be <5000 sf, >5000 sf or multistory. < = less than > = greater than > Appendix B lists all of the USAF building-type category codes and the building type they represent. An example of Appendix B is shown in Table | | | BUILDING | 3-TYPE CATE | GORY CODES Appendix B | |----------|---|-----------------------------------|--|--| | Bu | ilding-Type Code Used In | Building
Code | USAF
Category
Code | Building
Description | | | This Handbook | A,B,C,D
I,J,K,L
A,B,C
NC | 100-000
111-000
120-000
121-111 | C31 FACILITY ACFT OPS/MAINT FACILITY POL OPS FACILITY PETROLEUM OPS BUILDING | | A. | ADMIN. <5000 SF | NC | 121-120 | QUICK-TURN FACILITY | | В. | ADMIN, >5000 SF
ADMIN, MULTISTORY | G | 130-142 | FIRE STATION
CENTRAL SECURITY CONTROL | | C.
D. | ADMIN, MOLITISTORY ADMIN, COMPUTER FACILITY | A,B,C | 130-833 | SP OPERATIONS | | E. | DINING FACILITY | A,B,C | 130-835
131-111 | TELECOMM CENTER | | F. | DORMITORY | D | 131-111 | DIGITAL FACILITY | | G. | FIRE STATION | D
D | 131-132 | SATCOM GROUND TERMINAL | | H. | INDUSTRIAL FACILITY | D | 131-134 | AIR COMM FACILITY | | ī. | MAINTENANCE, <5000 SF | ۵ ا | 131-136 | AIR COMM RELAY FACILITY | | J. | MAINTENANCE, HIGH-BAY | D | 131-138 | RECEIVER/TRANSMITTER FACILITY | | K. | MAINTENANCE, HVAC | l D | 131-139 | MICROWAVE RELAY STATION | | L. | MAINTENANCE, LOW-BAY | D | 131-143 | RADAR FACILITY | | M. | TRAINING, AUDITORIUM | NC | 13 4-XX X | REMOTE CONTROL AND GROUND CONTROL FAC | | N. | TRAINING, <5000 SF | NC | 134-375 | RAPCON | | 0. | TRAINING, >5000 SF
TRAINING, MULTISTORY | A,B,C | 140-000 | COMMAND POST | | P. | TRAINING, MULTISTORI
TRAINING, GYMNASIUM | | | | | Q.
R. | WAREHOUSE | | 1 A D | Building Type Category Codes | | NC. | NO CURRENT BUILDING TYPE | Table 3- | 1: Appendix D | : Dulluing Type Category Codes | Climates are typically characterized as rainy, sunny, hot, cloudy, humid, cold, and so forth. However, subjective characterizations such as these are inadequate when concerned with building energy performance because: (1) they may not be an indicator of building energy use, and (2) comparing subjective characterizations often leads to error. For example, the following statement would widely be considered true: "It rains more in Seattle than in Boston." Two questions should be asked: (1) is rainfall usually an indicator of building energy use?, and (2) does it really rain more in Seattle than Boston? The answer to both questions is no. ### Climate and Buildings Weather represents the momentary condition of the atmosphere with respect to temperature (hot or cold), moisture (wet or dry), wind (calm or storm), sky (clear or cloudy), and pressure (high or low)Climate represents the average long-term condition of the atmosphere. Therefore, climate variables are often used to categorize regions that have similar characteristics. In general, different climate variables are used to analyze the energy use of a building depending upon whether the building is
residential or nonresidential. Weather Climate The climate variables that usually influence commercial-type building energy use are: - o outside air temperature - o humidity - o solar radiation Climate regions group different geographic locations according to specific sets of climate variables. Climate regions that are indicators of building energy use commonly use heating degree days (HDD) and cooling degree days (CDD) as a way to establish regional boundaries. These have previously been used by the Air Force to establish building climate regions and are discussed in Engineering Technical Letter (ETL) Energy Budget Figures. **Climate Regions** **Engineering Technical Letter** (ETL): *Energy Budget Figures* Heating and cooling degree days are not sufficient to analyze complex commercial-type passive solar buildings for two basic reasons: (1) they do not encompass the latent cooling load (that is, the moisture load) common in nonresidential buildings, caused by a high occupancy density, and (2) they do not include some form of solar (or daylighting) variable to properly analyze passive solar commercial-type buildings. To determine the energy use in this handbook, four climate variables were used to establish climate regions: - (1) Heating Degree Days (HDD) - (2) Cooling Degree Days (CDD) - (3) Latent Enthalpy Hours (LEH) - (4) Cloudiness Index (RAD) Climate Variables Used to Establish Climate Regions **Heating Degree Days (HDD)** The number of *Heating Degree Days (HDD)* in a single day is determined by subtracting the average (maximum - minimum) temperature for that day from a reference temperature: 65°F in the United States and 60°F in the United Kingdom. The average temperature must be less than 65°F for heating degree days to occur. Heating is assumed to be required under these conditions. For days when the average temperature is greater than 65°K see the discussion on Cooling Degree Days (CDD) beginning on the next page. The number of heating degree days for a month or year is determined by summing all of the daily values for a month or year, respectively. Heating Degree Days (HDD) are considered a good indicator of heating energy use and are often used to determine the total climate related heating energy use of a building located on a given air base or in a given climate region. Cold climates have HDD values for a year in excess of 6,000; extremely cold climates have HDD values greater than 10,000. Warm climates may have HDD values for a year less than 2,000, while tropical climates may have no heating degree days, that is, HDD equals 0. The range of HDD annual values for the free world is from 20.264 (Barrow, Alaska) to 0 (several locales, including such places as Honolulu and Wake Island). As you might suspect, a wide range of HDD values exists in a country as large as the United States. For example, for air bases located near Fort Wayne, Indiana, Sacramento, California, or Apalachicola, Florida, the HDDs would be 6208, 2842, and 1361, respectively. Each of these locales would have a different need for heating and the appropriate passive solar system to meet a part of this need would therefore be quite different in concept and capacity. AFM 88-29 Facility Design and Planning: Engineering Weather Data Information about specific HDDs characteristics of any air base can be found in AFM 88-29 (TM 5-784, NAVFAC P-89) Facility Design and Planning: Engineering Weather Data. Cooling Degree Days (CDDs) are quite similar to HDDs except they represent a cooling condition rather than a heating condition. Therefore, the number of Cooling Degree Days in a single day is determined by subtracting the reference temperature from the average temperature for the day. Since this is a cooling condition, it is assumed that the average temperature is greater than the reference temperature (6\mathbb{S}F). If an air conditioning system is used to cool a building, then CDDs provide some information about the climate related cooling load. Since the CDD is an indicator of cooling needs, values are low in cold climates, which have little cooling, and high in climates which are warm. The range of CDD annual values for the free world is from 0 (several locales, such as Barrow, Alaska) to 7576 in Khartoum in the Sudan. Fort Wayne, Sacramento, and Apalachicola have values of 747, 1157, and 2662, respectively. Information about specific CDDs characteristics of any air base can be found in AFM 88-29 (TM 5-784, NAVFAC P-89) Facility Design and Planning: Engineering Weather Data. ### Cooling Degree Days (CDD) Figure 3-3: Cooling Degree Day (CDD) Example In commercial-type buildings, or even large residences such as dormitories or apartments, a great deal of energy is expended removing moisture from the building during the cooling season. This type of energy use is more important in large buildings than in detached houses. To determine the impact of this type of energy use, called latent energy use, on buildings, a new climate measure has been developed called a Latent Enthalpy Hour (LEH). **Latent Enthalpy Hours (LEH)** Latent Enthalpy Hours (LEH) Latent Enthalpy Hoursare a measure similar in format to a degree-day. An LEH is defined as the number of hours in which the energy requirement for removing moisture from the air is greater than the energy requirements to maintain the moisture content of the air equal to the upper extremes of the American Society of Heating, Refrigeration, and Air Conditioning Engineers (ASHRAE) thermal comfort zone. Arid, high altitude climates (such as Denver, Colorado) may have LEH values less than 100 and tropical climates (such as Honolulu, Hawaii) may have LEH values in excess of 25,000. Because this is a new climate measure, little worldwide data exists to establish the upper boundary. For the cities of Fort Wayne, Sacramento, and Apalachicola the LEH values are 4156, 50, and 11052, respectively. Information about the specific LEH characteristics of a particular air base cannot be found in any current AFM. The concept of an LEH is new and not currently published for USAF locales. Figure 3-4: Latent Enthalpy Hour (LEH) Example Radiation and Daylight (RAD) Index Daylighting and passive solar heating potential are considered through a cloudiness index, also known as a radiation and daylight (RAD) index. The RAD index varies from 0.0 to 1.0 and is defined as the ratio of monthly mean values of daily global horizontal radiation divided by the available radiation at the. edge of the atmosphere (called the extraterrestrial radiation constant). The RAD value is a term commonly used to express solar radiation in combination with cloud cover. Knowing something about radiation is critical for the passive thermal strategies, while knowing something about cloud cover is important for analyzing the performance characteristics of daylighting systems. Although RAD values can range from 0.0 to 1.0, the lowest recorded value is 0.339 in Adak, Alaska, while the highest is 0.713 in Lovelock, Nevada. In Fort Wayne, Sacramento, and Apalachicola. the values are 0.45, 0.64, and 0.52, respectively. Clear locales have values of 0.6 or higher, while cloudy locales have values less than 0.5. Figure 3-5: Radiation and Daylight (RAD) Example Information about specific RAD characteristics of any air base cannot currently be found in any Air Force manual. However, data for major cities in the United States can be found in the Insolation Data Manual, published by the Solar Energy Research Institute (SERI), SERI/SP-755-789. Using these four climate variables results in 12 climate regions, worldwide, for use in planning commercial-type buildings. These regions are illustrated by the data in Table 3-2 on the following page. A set of maps showing each climate region and the air bases in the region can be found in Appendix A. Climate Regions Appendix A: USAF Commercial-Type Building Climate Regions, Worldwide For the most part, buildings do not use energy, people do Heating, cooling, lighting, and ventilation adjustments are made in response to people's needs and desires. Those needs vary depending upon the activity being performed and the climate in which the building is located. **Energy Responsive Buildings** | Region | HDD | CDD | LEH | RAD | Example | |--------|---------|---------|---------|---------|------------------| | Region | (range) | (range) | (range) | (range) | (Air Force Base) | | | (range) | (range) | (range) | (range) | (All Force Base) | | 1 | 7,000 | 0 | 0 | 0.35 | Eielson, AK | | | to | to | to | to | | | | 21,000 | 50 | 100 | 0.50 | | | | 21,000 | 20 | 100 | 0.20 | | | 2 | 4,750 | 500 | 2,500 | 0.40 | Grissom, IN | | | to | to | to | to | | | | 11,000 | 1,250 | 10,000 | 0.60 | | | 3 | 1,250 | 0 | 0 | 0.40 | McChord, WA | | 3 | to | to | to | to | Wicehord, W11 | | | 6,000 | | 3,000 | 0.70 | | | | 0,000 | 2,250 | 3,000 | 0.70 | | | 4 | 4,500 | 0 | 0 | 0.50 | USAF Academy, CO | | | to | to | to | to | | | | 10,000 | 1,500 | 1,000 | 0.70 | | | 5 | 1,000 | 250 | 5,000 | 0.60 | Kirtland, NM | | 3 | to | to | to | to | Kiitiana, ivivi | | | 6,000 | | 15,000 | 0.75 | | | | 0,000 | 2,250 | 13,000 | 0.73 | | | 6 | 1,750 | 650 | 10,000 | 0.45 | Arnold, TN | | | to | to | to | to | | | | 5,000 | 2,500 | 20,000 | 0.60 | | | 7 | 1,500 | 1,750 | 15,000 | 0.45 | Lackland, TX | | ľ | to | to | to | to | Euchiana, 111 | | | 4,000 | 3,500 | 27,500 | 0.60 | | | | 4,000 | 3,300 | 27,300 | 0.00 | | | 8 | 0 | 2,500 | 17,500 | 0.40 | Hickam, HI | | | | to | to | to | | | | | 5,000 | 30,000 | 0.60 | | | 9 | 1,500 | 0 | 0 | 0.40 | Croughton, UK | | | to | to | to | to | Croughton, CII | | | 4,000 | 500 | 500 | 0.55 | | | | 4,000 | 300 | 300 | 0.33 | | | 10 | 4,000 | 0 | 500 | 0.40 | Ramstein, FRG | | | to | to | to | to | | | | 7,500 | 1,000 | 2,000 | 0.55 | | | 11 | 2,000 | 1,000 | 1,000 | 0.45 | Comiso, IT | | 11 | to | to | to | to | Comiso, 11 | | | 6,500 | 2,500 | 7,500 | 0.60 | | | | | | | | | | 12 | 0 | 2,250 | 15,000 | 0.45 | Tyndall, FL
 | | to | to | to | to | | | | 1,750 | 4,500 | 27,500 | 0.55 | | Table 3-2: USAF Commercial-Type Building Climate Regions, Worldwide Energy use is usually divided into several energy end use components for detailed analysis. In this handbook, energy end use is divided into the following categories: **Energy End Use Categories** - (1) heating - (2) cooling - (3) lighting - (4) ventilation - (5) process loads Energy Use Per Unit Of Floor Area: Btu/sf-yr Energy use by each end use category can be measured in terms *abtal* energy, such as 450,000,000 Btu's per year, or it can be considered in terms of energy use per unit of floor area, such as 45,000 Btu's per square foot per year. Throughout this handbook, energy use per unit of area will be used as a measure of energy use in different building types, sizes, and climate regions. For a passive solar system to be effective in a commercial-type building, it must address an actual energy need of the building. Actual energy needs may vary considerably from preconceived notions about how buildings use energy. Figure 3-6 illustrates a comparison of the energy use for a house and an administration building, each about 2,000 square feet in size, located in Denver, Colorado (Climate Region 4). The differences are quite striking; note the differences in heating and lighting energy use. **Introduction To Passive Solar Concepts** An appropriate passive solar system for the house will be quite different from the appropriate passive solar solutions for the administration building of the same size. Commercial-type buildings range in size from small (1,000 sf) to quite large (100,000 sf) and range in use from administration facilities to warehouses, from dormitories to fire stations. Therefore, it is not surprising that the range of possible solutions to the energy needs of these different building types will also be quite varied. In buildings of such varied size and use, the application of solar technologies is termed "making the building climate adapted," that is, making the building more responsive to the energy savings associated with using the climate to best advantage. Climate adapting a building can include such diverse concepts as shading the building from the sun, using the sun for heat and light, or using the prevailing breezes to cool the building Any or all of these solutions might be appropriate depending upon the building type, its size, and climate region. **Climate Adapted Buildings** **Climate Rejecting Buildings** This handbook encourages the planning, design, and construction of climate adapted commercial-type buildings and discourages the development of climate rejecting buildings. A climate rejecting building isolates the building energy use from interaction with the surrounding environment. It uses mechanical systems to heat, cool, and light the building, regardless of the possibilities of using the environmental conditions to best advantage. The concepts of climate adapted or climate rejecting buildings represent the extremes of possible solutions: one uses the climate, while the other isolates the building from it. In reality, solutions to real building energy problems lie somewhere Energy use and energy economics may make some passive concepts attractive and others impractical when considered within the constraints of a project's needs, fuel availability, and budgetary requirements. Therefore, some compromise is expected. and the planner or designer should keep in mind that the final solution may be a combination of climate adapted and rejecting concepts. Two primary characteristics of each building type have a major impact upon the overall energy use: - (1) envelope loads - (2) internal loads *Envelope loads* are associated with energy transfer through the building shell. In some building types, such as single family detached housing or a warehouse, envelope loads are the single dominant energy transfer. Internal Loads **Envelope Loads** Internal loads can be divided into two subcategories: (1) those due to occupancy, and (2) those due to lighting and process energy us t is primarily the variation in internal load characteristics that determines which passive solar systems will be most effective in commercial-type buildings. Each building type has specific occupancy characteristics that can be expressed in terms of people loads, period of operation, hours of operation, and schedules. The people load is an estimate of the number of people in the building. This varies considerably from one building type to another. For example, an administration building is assumed to house one person per 65 square feet, while a warehouse typically has one person per 4,000 square feet. The period of operation is a designation of whether the building is open during the daytime, at night, or both. An administration building is usually open only during the day, while a warehouse may be used day and night. The hours of operation are the average number of hours per day that the building is occupied, while the schedule is the number of days per week the building is occupied. An administration building is typically occupied 10 hours a day, 5 days a week, while a warehouse may be occupied 24 hours a day, 7 days a week. Energy use associated with lighting and process loads (coffee pots, vending machines, etc.) make up the second major internal load category. In most commercial-type buildings, these loads are assumed to be continuous during the occupied period of each day. For example, a continuous lighting load is one in which the electric lights are turned on in the morning and off at night and stay on all day long. It is the continuous nature of these internal loads that make them so critical to the overall energy use and costs of the building. A fair amount of variation exists in these internal load characteristics; however, each of the building types typically functions within a particular range of occupancy and schedule. Those commonly found in Air Force commercial-type buildings are shown in Table 3-3. | | | Operation Characte | | | Internal | | Thermal | |----|--------------------------|--------------------|-----|------------|----------|---------|---------| | | | | | D / | Load | ъ | System | | | | Day- | Hr/ | Days/ | Light | Process | | | | | Night | Day | Week | (w/sf) | (w/sf) | | | A. | ADMIN. <5000 SF | D | 10 | 5 | 2.5 | 0.5 | HVAC | | В. | ADMIN. >5000 SF | D | 10 | 5 | 2.5 | 0.5 | HVAC | | C. | ADMIN. MULTISTORY | D | 10 | 5 | 2.5 | 0.5 | HVAC | | D. | ADMIN. COMPUTER FACILITY | D | 10 | 5 | 2.5 | 2.0 | HVAC | | E. | DINING FACILITY | D+N | 14 | 7 | 1.3 | 2.8 | HVAC | | F. | DORMITORY | D+N | 24 | 7 | 1.3 | 0.5 | HVAC | | G. | FIRE STATION | D+N | 24 | 7 | 1.3 | 0.5 | HVAC | | H. | INDUSTRIAL FACILITY | D | 10 | 5 | 1.7 | 2.0 | HV | | I. | MAINTENANCE. <5000 SF | D | 10 | 5 | 1.0 | 0.5 | HV | | J. | MAINTENANCE. HIGH-BAY | D | 10 | 5 | 2.1 | 1.0 | HV | | K. | MAINTENANCE. AIR COND | D | 10 | 5 | 1.7 | 1.0 | HVAC | | L. | MAINTENANCE, LOW-BAY | D | 10 | 5 | 1.7 | 1.0 | HV | | M. | TRAINING. AUDITORIUM | D+N | 8 | 7 | 1.3 | 0.5 | HVAC | | N. | TRAINING. <5000 SF | D | 10 | 5 | 2.5 | 0.5 | HVAC | | O. | TRAINING, >5000 SF | D | 10 | 5 | 2.5 | 0.5 | HVAC | | P. | TRAINING. MULTISTORY | D | 10 | 5 | 2.5 | 0.5 | HVAC | | Q. | TRAINING. GYMNASIUM | D | 10 | 7 | 1.7 | 0.0 | HV | | R. | WAREHOUSE | D | 10 | 7 | 1.7 | 0.0 | HV | | | | | | | | | | Table 3-3: Internal Load Variables For Each Building Type The interrelationship between envelope and internal loads is critical to understanding which passive concepts are appropriate for a particular building type and climate region. Figure 3-8 illustrates the importance of envelope or internal loads, as a fraction of total energy use, for the different climate regions. Figure 3-8 shows that as internal loads increase, there is a corresponding decrease in the importance of envelope loads. When the envelope load is a larger fraction of the total energy use than the internal loads, the building is usually dominated by heating energy use. When the internal load is larger than the envelope load, the building is typically dominated by lighting and cooling energy useSee Figure 3-8 on the following page. Buildings that are clearly envelope dominated can use passive heating concepts to best advantage. Buildings that are clearly internal load dominated can use daylighting strategies to best advantage. Buildings in which the envelope and internal loads are close to each other are very complex to analyze and may be able to use heating, cooling, and daylighting strategies to advantage. None of the commercial-type buildings analyzed for this handbook are clearly envelope dominatedSome, such as warehouses or dormitories, have an almost equal balance between envelope and internal loads. Others, such as administration buildings and dining facilities, are dominated by their internal loads. This means that many of the traditional passive heating concepts associated with the phrase "passive solar" are not going to be effective in these buildings. Recognizing that commercial-type buildings are complex and respond differently to the environment than do more simple buildings (such as houses), makes it easier to find the appropriate passive solution to the energy needs of the building. **Envelope vs. Internal Loads** Figure 3-8: Internal vs. Envelope Loads Energy costs represent another way to consider the impact of energy use in buildings. The impact of different fuels used for heating (such as electricity, natural gas, or fuel oil) as well as the costs of electricity for cooling and lighting a building can provide another important clue as to what kinds of passive concepts are most effective in commercial-type buildings. In this handbook, energy costs are considered in terms of costs (in dollars) per square foot of building area per year. Thus, an energy cost of \$1.00/sf-yr in a 10,000 sf building would mean that the building costs \$10,000
per year to heat, cool, light, and so forth. Using a cost per unit of area measure allows one to compare the energy costs of different building types or different sizes of the same building type. In large nonresidential buildings, no direct link between energy use and energy costs exists. Put another way, saving energy is not directly proportional to saving energy costs. This is a startling revelation to many people who are not familiar with ### **Energy Costs** energy costs in commercial-type buildings. For example, Figure 3-9 illustrates the energy use and energy cost for a 2,000 square foot administration building in Climate Region 4. Although heating is 13% of the energy use, it is only 4% of the costs. Cooling, which was 26% of the energy use, is 44% of the energy costs. ### **Energy Costs (1987)** Figure 3-9: Energy Use vs. Energy Costs in a 2,000 SF Administration Building, Climate Region 4 In general, no direct link exists between energy use and energy costs because of the way different fuels are priced. Fuels that are predominantly used for heating, such as natural gas, fuel oil, or diesel oil, are priced on a consumption basis; fuel used is fuel paid for. Electricity, on the other hand, is priced on a consumption and demand basis; that is, electricity costs are based upon use (consumption) and the rate of use (demand). A charge for the rate of use, more commonly called peak demand charges, adds another dimension to the overall energy cost of a building. Peak demand charges can be found in more than 80% of all utility company rate schedules in the United States, and close to 100% of all utilities outside the United States. Peak demand charges represent the costs associated with building and maintaining generation plants, distribution networks, and transformers used by utilities to provide electricity. The impact of peak demand charges varies greatly from one utility to another. For example, Table 3-4 illustrates the energy use and cost (1987) for a 60,000 sf administration building located near Denver, Colorado. Based upon the local utility rate structure, it can be seen that peak demand represents \$0.89 per square foot of the total \$1.21 per square foot energy costs. Ignoring the impact of peak demand on costs would be overlooking 74% of the total energy costs of the building. | | Consumption | | Demand | Total | |----------------------------|-----------------|-------------------|------------|------------| | Energy End
Use Category | Elec (\$/sf-yr) | Gas
(\$/sf-yr) | (\$/sf-yr) | (\$/sf-yr) | | Heating | | 0.0070 | | 0.0070 | | Cooling | 0.0501 | | 0.2791 | 0.3291 | | Lighting | 0.2374 | | 0.5708 | 0.8082 | | Other | 0.0138 | 0.0047 | 0.0425 | 0.0655 | | TOTAL | 0.03015 | 0.0117 | 0.8924 | 1.2055 | Table 3-4: Annual Energy Costs (1987) For A 60,000 SF Administration Building, Climate Region 4 A good analogy for understanding the importance of peak demand charges is to consider the costs of owning a car. There are two types of costs associated with owning a car: variable costs and fixed costs. Variable costs include gasoline, oil, tires, and so forth, and vary depending upon the amount of usage the car gets. Fixed costs include such things as insurance and loan payments. These costs occur regardless of whether the car is driven or not. Costs associated with producing electricity can vary from month to month for a utility and are reflected in the cost per kWh of electricity purchased. The fixed costs of providing electricity service associated with electricity production are billed to the customer as demand or capacity charges. How the peak demand for a building is determined can also vary from one utility to another, but, in general, it is based upon the largest need for electricity during a billing period. Thus, peak demand represents the maximum rate of energy use, and peak demand costs, in dollars per kW, represent a charge for the largest (peak) rate of energy use. The rate of electrical energy use, in kW, is different than the consumption of electricity, in kWh. An analogy for understanding the concept of peak demand as representative of the rate of energy use is to consider using either a fire hose or a garden hose to fill a 5-gallon water bucket. Using either hose, the total quantity of water in the bucket is eventually 5 gallons, that is, the water "consumed" is 5 gallons. However, the "rate of consumption" for a 3/4-inch garden hose is quite a bit less than the rate for a 3-inch fire hose. Thus, for either hose, the total quantity of water in the bucket is 5 gallons, however, the fire hose fills the bucket much faster than the garden hose. Suppose two identical buildings consume 20,000 kWh of electricity in a month. However, one building has a peak demand of 5 kW and the other a peak demand of 500 kW. It is clear that the utility has to be able to maintain a power plant that has the capacity to produce 505 kW of electricity to be able to meet the needs of the two buildings, regardless of the fact that they are both consuming 20,000 kWh. If the utility rate structure is \$0.10 per kWh for electricity and \$10.00 per kW for peak demand, then the building with a 5 kW peak demand has a monthly utility bill of \$2,050. The building with the 500 kW peak demand has a utility bill of \$7,000. Although the two buildings consume the same quantity of energy (20,000 kWh), their monthly bills are quite different. Save energy and energy cost A properly designed passive solar building is one that saves both energy use and energy costs. However, a primary purpose of this handbook is to save energy costs. The possibility of saving energy costs without reducing energy use or by increasing energy use will also be considered. Saving energy costs without reducing energy use can occur if the peak demand for a building can be reduced. For example, in the previous example, suppose the demand were reduced from 500 kW to 250 kW. Then the energy costs would be reduced from \$7,000 to \$4,500 even if there is no reduction in energy usage (it is still 20,000 kWh). Saving energy costs by increasing energy use can occur in two ways. First, by decreasing the peak demand but simultaneously increasing the consumption of electricity, it is possible to reduce the overall cost of energy in a building. For example, suppose the 500 kW building could have the peak demand reduced to 100 kW if it "costs" an additional 10,000 kWh. Thus, the total electricity costs would be based upon 30,000 kWh and 100 kW. Total electricity costs would be \$4,000, down from \$7,000. The second way to reduce energy costs by increasing energy use is to switch fuel, that is, change from a more costly fuel to a less expensive fuel. A good example of this is to use natural gas instead of electricity to heat a building. Even though natural gas heating is less efficient than electric heating, the' cost differential associated with the two fuels usually makes it cheaper to use natural gas rather than electricity. Although special circumstances may make it difficult or impossible to trade off one fuel for another, it is a viable alternative that should be considered during the comprehensive planning process. The following are a selection of books and Air Force documents that are suggested as additional reading to better understand passive solar energy systems. The books range from ontechnical to engineering texts. Introduction *Concepts and Practice of Architectural Daylighting*, Fuller Moore, New York: Van Nostrand Reinhold, 1985. ISBN 0-442-26439-9. *Daylighting Design and Analysis*, Claude L. Robbins, New York: Van Nostrand Reinhold, 1986. ISBN 0-442-27949-3. *Illuminating Engineering Society Handbook, Volumes 1 and 2*,Editor: J. Kaufman, New York: Illuminating Engineering Society, 1985. *Illumination Engineering: FromEdison's Lamp to the Laser*, Joseph B. Murdoch, New York: Macmillan, 1985. ISBN 0-02-948580-0. *Interior Lighting for Environmental Designers*, James L. Nuckolls, New York: Wiley-Interscience, 1976. ISBN 0-471-65163-X. *The Lighting of Buildings*, Hopkinson and Kay, London: Faber and Faber, 1972. **Recommended Practice of Daylighting**, Illuminating Engineering Society, New York: Illuminating Engineering Society, 1979. PR-5. *Sunlight as Formgiver for Architecture*, William Lam, New York: Van Nostrand Reinhold, 1986. ISBN 0-442-25941-7. Daylighting and Lighting *The Passive Solar Energy Book (Expanded Professional Edition)*, Edward Mazria, Emmaus, PA: Rodale Press, 1979. ISBN 0-87857-238-4. *Passive Solar Heating Analysis*, American Society of Heating, Refrigerating and Air Conditioning Engineers, New York: ASHRAE, 1985. *The Solar Cooling Handbook*, Editor: Harry Miller, Proceedings of the Passive Cooling Workshop, Amherst MA, 1981. Passive Solar Thermal *Solar Envelope Concepts: Moderate Density Building Applications,* Knowles and Berry, U.S. Department of Energy, Golden, CO: Solar Energy Research Institute, 1980. SERI/SP-98155-1. ### Buildings and Energy ASHRAE Handbook of Fundamentals, American Society of Heating, Refrigerating and Air Conditioning Engineers, New York: ASHRAE, 1985. ASHRAE Systems Handbook, American Society of Heating, Refrigerating and Air Conditioning Engineers, New York: ASHRAE, 1984. *The Design of Energy Responsive Commercial Buildings*, Ternoey, Bickle, Robbins, Busch, and McCord, New York: Wiley and Sons, 1985. ISBN 0-471-80463-0. *Mechanical and Electrical Equipment For Buildings*,7th Edition, McGuinness, Stein, and Reynolds, New YorkWiley and Sons, 1985. ISBN 0~471-58432-0. *Small Office Building Handbook*, Burt-Hill-Kosar-Rittelmann Associates, New York: VanNostrand Reinhold, 1985. ISBN 0-442-21126-0. *Sun, Wind, and Light: Architectural Design Strategies*,G. Brown, New York: Wiley and Sons, 1985. ISBN 0-471-82063-6. ### United States Air Force Documents **Base Comprehensive planning** *Land Use Planning Bulletin*:HQ USAF/LEEVX. **Engineering Weather Data,**AFM 88-29. **Engineering Technical
Letter**(ETL): *Energy Efficient Equipment.* **Engineering Technical Letter**(ETL): Normal Passive Solar Applications. **Engineering Technical Letter**(ETL): *Unique Passive Solar Applications.* **Engineering Technical Letter**(ETL): *Solar Applications in Medical Facilities.* **Engineering Technical Letter**(ETL): Computer Energy Analysis. **Engineering Technical Letter** (ETL): *Energy Budget Figures*. **Engineering Technical Letter**(ETL): *Energy Management and Control Systems* (EMCS). Engineering Technical Letter (ETL): Solar Applications. Installation Design, AFM 88-43. *Insolation Data Manual*, Knapp, Stoffel, and Whitaker. U.S. Department of Energy, Golden, CO: Solar Energy Research Institute, 1981. SERI/SP-755-789. Other Sources of Information Renewable Energy Technology Handbook for Military Engineers, Golden CO: Solar Energy Research Institute, 1981. *Solar Energy Dictionary*, V. Hunt, New York: Industrial Press, 1982. ISBN 0-8311-1139-9. | Clin | Climate Characteristics | U.S. Air Force Bases | |-------------|-------------------------|----------------------| | | 7 000 to 21 000 | CLEAR | | HDD (Kange) | | EIELSON | | CDD (Range) | 0 to 50 | ELMENDORF | | | | KING SALMON | | LEH (Range) | 0 to 100 | SHEMYA | | RAD (Range) | 0.35 to 0.50 | SONDRESTROM | | | | THULE | | Clim | Climate Characteristics | | U.S. Air Force Bases | | |--------------|-------------------------|--------------|----------------------|-------------------| | | | CHANUTE | KUNSAN | OTIS | | HDD (Range) | 4,750 to 11,000 | ELLSWORTH | LORING | PEASE | | | 0301 | FAIRCHILD | MALMSTROM | PLATTSBURGH | | CDD (Range) | 0001 01 000 | GRAND FORKS | MCGUIRE | WILLOW GROVE | | (Sound) Hall | 2 500 to 10,000 | GRIFFISS | MINOT | WRIGHT- PATTERSON | | LEN (Nauge) | | GRISSOM | MISAWA | WURTSMITH | | RAD (Range) | 0.40 to 0.60 | HANSCOM | OFFUTT | YOKOTA | | | | K. I. SAWYER | OSAN | | | | | | | | ### Appendix A | Clin | Climate Characteristics | | II C Air Dono Bosos | |-------------|-------------------------|-----------|----------------------| | | | | C.S. All Fulce Dases | | HDD (Dence) | 1 250 to 6 000 | BEALE | NORTON | | (valige) | 000,000,000 | CASTLE | ONIZUKA | | CDD (Range) | 0 to 2,250 | GEORGE | TRAVIS | | : | 0000 | MARCH | VANDENBERG | | LEH (Range) | 0.00,000 | MATHER | | | RAD (Range) | 0.40 to 0.70 | MCCLELLAN | | | | | MCCHORD | | | Climate Characteristics FALCON PETERSEN HDD (Range) 4,500 to 10,000 F.E. WARREN USAF ACADEMY CDD (Range) 0 to 1,500 HILL INDIAN SPRINGS LEH (Range) 0 to 1,000 LOWRY MOUNTAIN HOME RAD (Range) 0.50 to 0.70 NELLIS | 8 | 22. 17. | | U.S. Air Force Bases | |--|-------------|----------------------|----------------|----------------------| | 4,500 to 10,000 P.E. WARREN HILL INDIAN SPRINGS O to 1,000 LOWRY MOUNTAIN HOME NELLIS | | nate Characteristics | | | | 4,500 to 10,000 F.E. WARREN HILL INDIAN SPRINGS 0 to 1,000 LOWRY MOUNTAIN HOME NELLIS | | 4 500 4- 10 000 | FALCON | PETERSEN | | 0 to 1,500
0 to 1,000
0.50 to 0.70 | HDD (Range) | | F.E. WARREN | USAF ACADEMY | | 0 to 1,000
0.50 to 0.70 | CDD (Range) | 0 to 1,500 | HILL | | | 0 to 1,000
0.50 to 0.70 | | | INDIAN SPRINGS | | | 0.50 to 0.70 | LEH (Range) | 0 to 1,000 | LOWRY | | | | | 0.50 to 0.70 | MOUNTAIN HOME | | | | RAD (Range) | | NELLIS | | | HDD (Range) 1,000 to 6,000 CANNON WILLIAMS CDD (Range) 250 to 2,250 EDWARDS HOLLOMAN LEH (Range) 5,000 to 15,000 KIRTLAND LUKE RAD (Range) 0.60 to 0.75 REESE | Clin | Climate Characteristics | | U.S. Air Force Bases | |---|-------------|-------------------------|---------------|----------------------| | 1,000 to 2,250 EDWARDS HOLLOMAN 5,000 to 15,000 KIRTLAND LUKE REESE | | | CANNON | WİLLIAMS | | 250 to 2,250
5,000 to 15,000
0.60 to 0.75 | nDD (Kange) | | DAVIS-MONTHAN | WOOMERA | | 5,000 to 15,000
0.60 to 0.75 | CDD (Range) | 250 to 2,250 | EDWARDS | | | 5,000 to 15,000 | - | 0000 | HOLLOMAN | | | 0.60 to 0.75 | LEH (Range) | 5,000 to 15,000 | KIRTLAND | | | | RAD (Range) | 0.60 to 0.75 | LUKE | | | |) G | | REESE | | | Clin | Climate Characteristics | | U.S. Air Force Bases | | |-------------|-------------------------|------------|----------------------|-----------------| | | 0000 | ALTUS | EAKER | SEYMOUR JOHNSON | | HDD (Range) | 1,750 to 5,000 | ANDREWS | LANGLEY | SHAW | | CDD (Range) | 650 to 2,500 | ARNOLD | LITTLE ROCK | TINKER | | | | BOLLING | MCCONNELL | WHITEMAN | | LEH (Range) | 10,000 to 20,000 | CHARLESTON | POPE | WHITEMAN | | ,
, | 0.45 to 0.60 | DOBBINS | ROBINS | SHAW | | KAD (Kange) | | DOVER | SCOTT | WHITEMAN | | | | | | | | Clin | Climate Characteristics | | U.S. Air Force Bases | |-------------|-------------------------|------------|----------------------| | (a) dun | 1 500 to 1 000 | BERGSTROM | KELLY | | ndd (Kange) | 000,4 01,000,1 | BROOKS | LACKLAND | | CDD (Range) | 1,750 to 3,500 | CARSWELL | LAUGHLIN | | | 15,000 1,000 | COLUMBUS | MAXWELL | | LEH (Range) | 005,12 01 000,51 | DYESS | RANDOLPH | | RAD (Range) | 0.45 to 0.60 | GOODFELLOW | SHEPPARD | | | | GUNTER | VANCE | Appendix A | Clin | Climate Characteristics | U.S. Air Force Bases | |-------------|-------------------------|---| | | | ANDERSON | | HDD (Range) | 0 | ASCENSION (EQUATORIAL ATLANTIC OCEAN - Not Shown) | | CDD (Range) | 2,500 to 5,000 | CLARK | | | | DIEGO GARCIA | | LEH (Range) | 17,500 to 30,000 | HICKAM | | | 0.40 to 0.60 | HOWARD | | RAD (Range) | | WHEELER | | Clin | Climate Characteristics | | U.S. Air Force Bases | | |-------------|-------------------------|----------------------|------------------------|--------------| | (Grant | 1 500 to 1 000 | ABINGDON | GREENHAM COMMON | WETHERSFIELD | | ndd (Kange) | 000,4 01,000,1 | ALCONBURY | HIGH WYCOMBE | WOODBRIDGE | | CDD (Range) | 0 to 500 | BENTWATERS | LAKENHEATH | | | | | CHICKSANDS | MILDENHALL | | | LEH (Range) | 0000 01 0 | C.N.A. (SOESTERBURG) | MOLESWORTH | | | RAD (Range) | 0.40 to 0.55 | CROUGHTON | SCULTHORPE | | | D | | FLORENNES | UPPER HEYFORD | | | Clin | Climate Characteristics | | U.S. Air Force Bases | |-------------|-------------------------|--------------------------------|----------------------| | | | BITBURG | RHINE ORDINANCE | | HDD (Range) | 4,000 to 7,500 | HAHN | SEMBACH | | CDD (Range) | 0 to 1,000 | HESSISCH-OLDENDORF SPANGDAHLEM | SPANGDAHLEM | | | | KAPAUN | VOGELWEH | | LEH (Range) | 500 to 2,000 | LANDSTUHL | WERSCHEIM | | | 0.4040.055 | RAMSTEIN | | | RAD (Range) | 66.90104.0 | RHEIN MAIN | | | | | | | | Clin | Climate Characteristics | | U.S. Air Force Bases | |-------------|-------------------------|------------|----------------------| | | 2 000 to 6 500 | ANKARA | IZMIR | | nuu (Kange) | 7,000 00 0,000 | AVIANO | LAJES FIELD | | CDD (Range) | 1,000 to 2,500 | COMISO | SAN VITO | | | 1 | CRETONE | TORREJON | | LEH (Range) | 1,000 to 7,500 | HELLENIKON | ZARAGOZA | | DAD (Dongs) | 0.45 to 0.60 | INCIRLIK | | | (Sample) | | IRAKLION | | Appendix A | Clin | Climate Characteristics | | U.S. Air Force Bases | |-------------|-------------------------|-----------|----------------------| | | 1 | BARKSDALE | MACDILL | | HDD (Range) | 0.00 1,730 | EGLIN | MOODY | | CDD (Range) | 2,250 to 4,500 | ENGLAND | PATRICK | | | | HOMESTEAD | TYNDALL | | LEH (Range) | 15,000 to 27,500 | HURLBURT | | | | 0.45 to 0.55 | KADENA | | | KAD (Kange) | | KEESLER | | | | | | | ### **BUILDING-TYPE CATEGORY CODES** ### Appendix B | Building | USAF | Building | |----------|----------|---------------------------------------| | Code | Category | Description | | | Code | | | | | | | A,B,C,D | 100-000 | C31 FACILITY | | I,J,K,L | 111-000 | ACFT OPS/MAINT FACILITY | | A,B,C | 120-000 | POL OPS FACILITY | | A,B | 121-111 | PETROLEUM OPS BUILDING | | NC | 121-120 | QUICK-TURN FACILITY | | G | 130-142 | FIRE STATION | | A,B,C | 130-833 | CENTRAL SECURITY-CONTROL | | A,B,C | 130-835 | SP OPERATIONS | | D | 131-111 | TELECOMM CENTER | | D | 131-118 | DIGITAL FACILITY | | D | 131-132 | SATCOM GROUND TERMINAL | | D | 131-134 | AIR COMM FACILITY | | D | 131-136 | AIR COMM RELAY FACILITY | | D | 131-138 | RECEIVER/TRANSMITTER FACILITY | | D | 131-139 | MICROWAVE RELAY STATION | | D | 131-143 | RADAR FACILITY | | NC | 134-XXX | REMOTE CONTROL AND GROUND CONTROL FAC | | NC | 134-375 | RAPCON | | A,B,C | 140-000 | COMMAND POST | | A,B,C | 140-453 | MOBILITY READINESS FACILITY | | A,B,C | 140-454 | ORDINANCE CONTROL | | NC | 140-459 | CREW READINESS/COMBAT CONTROL FAC | | A,B,C | 140-461 | USAF COMMAND POST | | A,B,C | 140-753 | SQ OPERATIONS | | A,B,C | 140-763 | INTEGRATION SUP FAC | | A,B,C | 140-764 | INTEGRATION SUP FAC | | A,B | 141-000 | COMMAND POST | | R | 141-132 | STORAGE FACILITY | | G | 141-165 | EXPLOSIVE ORDINANCE DISPOSAL | | J | 141-181 | AIRCRAFT SHELTER | | J | 141-182 | AIRCRAFT SHELTER | | R | 141-185 | STORAGE FACILITY | | D | 141-383 | AUDIO-VISUAL FACILITY | | NC | 141-389 | TV PRODUCTION FACILITY | | A,B | 141-451 | COMPUTER FACILITY | | A,B,C | 141-453 | BASE OPERATIONS | | | BUILDIN | G TYPE CATEG | ORY LIST | | |---|-----------------------------------|--------------|--------------------------------------|--| | Α | Administration, <5000 SF | J | Maintenance Facility, High-Bay | | | В | Administration, > 5000 SF | K | Maintenance Facility, with HVAC | | | C | Administration, Multistory | L | Maintenance Facility, Low-Bay | | | D |
Administration, Computer Facility | M | Auditorium, Cinema, Theater | | | E | Dining or Food Service Facility | N | Training Facility, School, <5000 SF | | | F | Dormitory | 0 | Training Facility, School, > 5000 SF | | | G | Fire Station | P | Training Facility, Multistory | | | Н | Industrial Facility | Q | Gymnasium | | | I | Maintenance Facility, <5000 SF | Ř | Warehouse, Storage Facility | | | | • | NC | No current building type category | | ### Appendix B | Building | USAF | Building | |----------|----------|------------------------------------| | Code | Category | Description | | | Code | • | | | | | | D | 141-454 | MOBILITY READINESS FACILITY | | A,B | 141-455 | ORDINANCE CONTROL | | NC | 141-626 | CONTROL TOWER | | NC | 141-629 | WEATHER OBSERVATION FACILITY | | NC | 141-743 | BASE PHOTO LAB | | NC | 141-745 | COMBAT TARGET CTR | | NC | 141-747 | PPIF FACILITY | | NC | 141-748 | PASSENGER TERMINALS | | A,B,C,D | 141-750 | TECH OPERATIONS FAC | | NC | 141-766 | CHEMICAL LABORATORY | | R | 141-782 | AIR FREIGHT TERMINAL | | R | 141-783 | AIR FREIGHT TERMINAL PART (ONLY) | | NC | 141-784 | AIR PASSENGER TERMINALS | | NC | 149-962 | TRAFFIC CONTROL TOWER | | D | 171-152 | COMBAT MANEUV INSTRU FACILITY | | N,O,P | 171-158 | BAND CTR | | N,O,P | 171-211 | FLYING TRAINING CLASSROOM | | D | 171-212 | FLIGHT SIMULATOR TRAINING | | N,O,P | 171-213 | FLIGHT TRAINING UNIT | | N,O,P | 171-214 | PHYSIOLOGICAL TRAINING | | A,B,C | 171-356 | HISTORICAL RESEARCH CENTER | | A,B,C | 171-445 | SQUAD OPS FACILITY | | R | 171-472 | RANGE SUPPLY AND EQUIPMENT STORAGE | | L,R | 171-473 | RANGE TARGET STORAGE AND REPAIR | | NC | 171-475 | INDOOR SMALL-ARMS RANGE | | NC | 171-476 | SMALL-ARMS MARKSMANSHIP TRAINING | | D | 171-611 | SCIENTIFIC FACILITY | | N,O,P | 171-618 | FIELD TRAINING FACILITY | | A,B,C,D | 171-620 | COMBAT LOGISTICS SUPPORT FACILITY | | D | 171-621 | TECH TRAINING FACILITY | | N,O,P | 171-623 | TECH TRAINING LAB/SHOP | | N,O,P | 171-623 | AVIONICS ACADEMIC CLASSROOMS | | NC | 171-625 | LIQ FUELS TRAINING FAC | | J | 171-625 | HIGH-BAY TECH TRAINING FAC | | N,O,P | 171-712 | TARGET INTELLIGENCE TRAINING | | D | 171-810 | RADAR BOMB-SCORE FACILITY | | | BUILDING TYPE CATEGORY LIST | | | | | | |---|-----------------------------------|----|--------------------------------------|--|--|--| | A | Administration, <5000 SF | J | Maintenance Facility, High-Bay | | | | | В | Administration, > 5000 SF | K | Maintenance Facility, with HVAC | | | | | C | Administration, Multistory | L | Maintenance Facility, Low-Bay | | | | | D | Administration, Computer Facility | M | Auditorium, Cinema, Theater | | | | | E | Dining or Food Service Facility | N | Training Facility, School, <5000 SF | | | | | F | Dormitory | 0 | Training Facility, School, > 5000 SF | | | | | G | Fire Station | p | Training Facility; Multistory | | | | | Н | Industrial Facility | Q | Gymnasium | | | | | I | Maintenance Facility, <5000 SF | Ř | Warehouse, Storage Facility | | | | | | • | NC | No current building type category | | | | | Building | USAF | Building | | |-----------|----------|--|--| | Code | Category | Description | | | | Code | 2 000 | | | | | | | | N,O,P | 171-813 | SAFETY EDUCATION FACILITY | | | N,O,P | 171-815 | NCO PME CENTER | | | N,O,P | 171-851 | LEADERSHIP DEV COMPLEX | | | N,O,P | 171-873 | AERIAL PORT | | | N,O,P | 171-875 | MUNITIONS LOAD-REW TRAINING FAC | | | NC | 179-475 | SMALL ARMS TRAINING | | | I,J,K,L | 200-000 | ACFT MAINTENANCE & MGMT FAC | | | I,J,K,L,R | 210-000 | MUNI MAINTENANCE/STORAGE FAC | | | I,K,L | 210-000 | MUNITIONS MAINT FAC | | | L | 211-XXX | LOW-BAY INSTRU/ELECT EQUIP MAINT SHOP | | | I,J,K;L | 211-000 | MAINTENANCE COMPLEX | | | J | 211-111 | HANGAR | | | NC | 211-111 | FUEL SYSTEMS MAINT DOCK | | | NC | 211-133 | FUEL ACCESSORIES TEST FACILITY | | | I,K,L,R | 211-147 | AIRCRAFT WEAPONS CAL SHELTER | | | I,J,L | 211-152 | ACFT MAINTENANCE | | | NC | 211-152 | LOW-BAY | | | J | 211-152 | MAINTENANCE HANGAR | | | NC | 211-153 | NDI LAB | | | I,J,K,L | 211-154 | MAINTENANCE COMPLEX | | | J | 211-154 | HIGH-BAY FACILITY | | | I,J,K,L | 211-157 | GENERAL PURPOSE/NDI/ACFT ORG MAINT SHOP | | | J | 211-159 | CORROSION CONTROL FAC | | | J | 211-159 | CORROSION CONTROL FACILITY | | | I,J,K | 211-179 | FUEL SYSTEMS MAINT FACILITY | | | NC | 211-179 | FUEL SYST MAINT FACILITY | | | NC | 211-183 | SOUND-SUPPRESSOR SUP FAC | | | NC | 211-193 | SOUND-SUPPRESSOR SUP FAC | | | NC | 211-254 | CONSOLIDATED FUEL CONTROL FACILITY | | | NC | 211-271 | DEPOT INSTRUMENT OH SHOP | | | I,J,K,L | 211-271 | DEPOT INSTN OVERHAUL SHOP | | | R | 212-213 | MUNITIONS MAINT AND STORAGE | | | L,R | 212-213 | MUNITIONS MAINTENANCE/STORAGE | | | I,J,K,L | 212-216 | MISSILE MAINTENANCE SHOP | | | I,J,K,L | 213-XXX | TACTICAL MISSILE/GUIDE WEAPON MAINT SHOP | | | I,J,K,L | 213-636 | MARINE MAINT SHOP | | | NC | 214-425 | VEHICLE MAINTENANCE FACILITY | | | | BUILDING TYPE CATEGORY LIST | | | | |---|-----------------------------------|----|--------------------------------------|--| | Α | Administration, <5000 SF | J | Maintenance Facility, High-Bay | | | В | Administration, > 5000 SF | K | Maintenance Facility, with HVAC | | | C | Administration, Multistory | L | Maintenance Facility; Low-Bay | | | D | Administration, Computer Facility | M | Auditorium, Cinema, Theater | | | E | Dining or Food Service Facility | N | Training Facility; School, <5000 SF | | | F | Dormitory | O | Training Facility, School, > 5000 SF | | | G | Fire Station | P | Training Facility, Multistory | | | Н | Industrial Facility | Q | Gymnasium | | | I | Maintenance Facility; <5000 SF | Ř | Warehouse, Storage Facility | | | | •• | NC | No current building type category | | ### **BUILDING-TYPE CATEGORY CODES** # Appendix B | Building | USAF | Building | | |----------|----------|---------------------------------------|--| | Code | Category | Description | | | | Code | r | | | | | | | | I,J,K,L | 214-425 | VEHICLE MAINT SHOP | | | R | 214-425 | VEHICLE OPERATION HEATED-PARKING SHED | | | R | 214-426 | VEHICLE OPERATION HEATED-PARKING SHED | | | R | 214-428 | VEHICLE OPERATION HEATED-PARKING SHED | | | I,J,K,L | 214-467 | VEHICLE MAINT SHOP | | | I,J,K,L | 215-XXX | WEAPONS & MUNITIONS MAINT SHOP | | | I,J,K,L | 216-642 | AMMO MAINT SHOP | | | I,J,K,L | 217-000 | VEHICLE MAINT FAC | | | NC | 217-000 | MAINT/STORAGE AND VEH PARKING FAC | | | K | 217-712 | AVIONICS REPAIR FAC | | | I,J,K,L | 217-713 | AIRCRAFT EQM POD SHOP | | | I,J,L,R | 217-713 | POD SHOP AND STORAGE | | | K | 217-713 | HAVAIDS COMM MAINT SHOP | | | I,J,K,L | 217-735 | ENGINEERING TEST FAC | | | I,J,K,L | 217-812 | EW MAINT FAC | | | I,J,K,L | 218-712 | SPECIAL EQUIPMENT SHOP | | | A,B,C,D | 218-712 | ACFT SUP EQUIP FAC | | | L | 217-762 | HVACAIDS COMM MAINT SHOP | | | I,J,K,L | 218-852 | PARACHUTE-EGRESS FACILITY | | | NC | 218-868 | PRECISION MEASUREMENT LAB | | | I,J,K,L | 219-000 | BCE COMPLEX | | | R | 219-422 | STORAGE FACILITY | | | I,J,K,L | 219-900 | BCE MAINT COMPLEX | | | I,J,K,L | 219-940 | BCE MAINT COMPLEX | | | I,J,K,L | 219-943 | BCE MAINT SHOP | | | I,J,K,L | 219-944 | BCE MAINT SHOP | | | R | 219-946 | STORAGE FACILITY | | | R | 219-947 | STORAGE FACILITY | | | Н | 220-XXX | PRODUCTION | | | D | 310-916 | COMPUTER SERVICE CTR | | | NC | 310-921 | BIOCOMMUNICATIONS LAB | | | NC | 310-922 | OPTICAL SYS LAB | | | NC | 310-926 | MICROWAVE LAB | | | A,B,C,D | 311-173 | ACFT SYS ENG FAC | | | I,J,K,L | 311-174 | TEST & EVALUATION FAC | | | I,J,K,L | 315-236 | GUIDED WEAPON & EVAL FAC | | | | BUILDIN | G TYPE CATEG | ORY LIST | | |---|-----------------------------------|--------------|--------------------------------------|--| | Α | Administration. <5000 SF | J | Maintenance Facility, High-Bay | | | В | Administration. > 5000 SF | K | Maintenance Facility, with HVAC | | | C | Administration. Multistory | L | Maintenance Facility, Low-Bay | | | D | Administration. Computer Facility | M | Auditorium, Cinema, Theater | | | E | Dining or Food Service Facility | N | Training Facility, School, <5000 SF | | | F | Dormitory | O | Training Facility, School, > 5000 SF | | | G | Fire Station | P | Training Facility, Multistory | | | Н | Industrial Facility | Q | Gymnasium | | | I | Maintenance Facility, <5000 SF | Ř | Warehouse, Storage Facility | | | | • | NC | No current building type category | | | Building | USAF | Building | | |----------|----------|--------------------------------------|--| | Code | Category | Description | | | | Code | • | | | | | | | | I,J,K,L | 317-311 | ELECT TEC/RESEARCH LAB | | | I,J,K,L | 317-315 | SYS MGT ENG FAC | | | I,J,K,L | 317-932 | AVIONICS RESEARCH LAB | | | I,J,K,L | 318-612 | ACFT FIRE PROT/EXPL RES FAC | | | R | 318-612 | PROPANE LAB STORAGE | | | I,J,K,L | 319-946 | HAZARDOUS-MATTER EVAL FAC | | | NC | 319-951 | TEST TRACK FACILITY | | | A,B,C | 400-000 | COMMAND POST, SUPPORT | | | NC | 411-135 | HYDRANT FUEL SYSTEM AND STORAGE | | | R | 411-628 | TOOLING SHED | | | R | 422-250 | OPS/MUNITIONS STORAGE FAC | | | R | 422-258 | MUNITIONS STORAGE FACILITY | | | R | 422-264 | MUNITIONS STORAGE IGLOOS | | | R | 422-275 | MUNITIONS PRELOAD COMPLEX | | | R | 441-758 | DEPOT WAREHOUSE | | | R | 442-000 | RRR EQUIPMENT STORAGE | | | NC | 442-257 | BASE HAZARDOUS-MATERIAL STORAGE | | | NC | 442-275 | ANCILLARY EXPLOSIVE COMPLEX | | | NC | 442-515 | MEDICAL STORAGE | | | NC | 442-628 | BASE HAZARDOUS-MATERIAL STORAGE | | | NC | 442-750 | RESOURCE MANAGEMENT COMPLEX | | | J,R | 442-758 | AIRCRAFT WAREHOUSE/RRR EQUIP STORAGE | | | R | 442-765 | TROOP SUBSISTENCE WAREHOUSE | | | R | 442-768 | FORMS/PUBLICATIONS WAREHOUSE | | | R | 442-769 | HOUSING SUPPLY/STORAGE FACILITY | | | NC | 510-XXX | HOSPITAL BUILDING | | | NC | 510-001 | DENTAL CLINIC | | | NC | 510-411 | DISPENSARIES | | | NC | 510-713 | MEDICAL LOGISTICS FACILITY | | | NC | 530-XXX | LABORATORIES | | | NC | 540-243 | DENTAL CLINIC | | | NC | 550-XXX | DISPENSARIES | | | A,B,C
 610-000 | CONSOLIDATED SUPPORT CENTER/LOG FAC | | | A,B,C,I | 610-100 | ACFT MAINTENANCE MGMT FAC | | | A,B,C | 610-111 | AREA DEFENSE OFFICE | | | A,B,C | 610-112 | LAW OFFICE | | | | BUILDING TYPE CATEGORY LIST | | | | |---|-----------------------------------|----|--------------------------------------|--| | A | Administration, <5000 SF | J | Maintenance Facility, High-Bay | | | В | Administration, > 5000 SF | K | Maintenance Facility, with HVAC | | | C | Administration, Multistory | L | Maintenance Facility, Low-Bay | | | D | Administration, Computer Facility | M | Auditorium, Cinema, Theater | | | E | Dining or Food Service Facility | N | Training Facility, School, <5000 SF | | | F | Dormitory | O | Training Facility, School, > 5000 SF | | | G | Fire Station | P | Training Facility, Multistory | | | Н | Industrial Facility | Q | Gymnasium | | | I | Maintenance Facility, <5000 SF | R | Warehouse, Storage Facility | | | | · | NC | No current building type category | | # Appendix B | Building | USAF | Building | | |----------|----------|---|--| | Code | Category | Description | | | | Code | r | | | | | | | | A,B,C | 610-119 | FAMILY-HOUSING MGMT OFFICE | | | A,B,C | 610-121 | VOA | | | A,B,C | 610-122 | BSA | | | A,B,C | 610-127 | BASE ENGINEERING ADMIN | | | A,B,C | 610-128 | BASE PERSONNEL OFFICE | | | A,B,C | 610-129 | WEAPONS SYS MUNITIONS MGMT FAC | | | A,B,C | 610-142 | TRAFFIC MGMT FAC | | | A,B,C | 610-144 | MUNITIONS MAINT ADMIN | | | A,B,C | 610-200 | CONSOLIDATED SUP FAC | | | F | 610-241 | ORDERLY ROOM, DORMATORY | | | A,B,C | 610-243 | AEROMED EVAC AIRLIFT SQ/ACB FAC | | | A,B,C | 610-249 | WING HEADQUARTERS | | | D | 610-281 | COMPUTER FACILITY | | | A,B,C | 610-282 | SUPPORT OFFICE | | | A,B,C | 610-284 | RECRUITING GROUP FAC | | | A,B,C | 610-285 | COMBAT CONTROL OFFICE | | | A,B,C | 610-286 | AIR DIV HEADQUARTERS | | | N,O,P | 610-287 | INSTRUCTIONAL FAC | | | A,B,C | 610-675 | SUPPORT CENTER | | | D | 610-711 | COMPUTER FACILITY | | | A,B,C | 610-915 | OSA BUILDING | | | F | 720-000 | UPH | | | E,F | 721-215 | DINING HALL IN DORMITORY | | | F | 721-311 | RECRUITS DORMITORY | | | F | 721-312 | AIRMEN PERMANENT PARTY/PCS-STUDENT DORM | | | F | 721-315 | VISITING AIRMEN QUARTERS DORM | | | Е | 722-351 | AIRMEN DETACHED DINING HALL | | | Е | 722-356 | OFFICERS DINING HALL | | | NC | 723-XXX | KITCHEN | | | F | 724-415 | UOPH | | | F | 724-417 | TRANSIENT BILLETING | | | F | 730-XXX | CONFINEMENT FACILITY (STOCKADE) | | | G | 730-142 | FIRE STATION/CRASH RESCUE OFFICE | | | NC | 730-182 | BREAD BAKERY | | | NC | 730-186 | PASTRY BAKERY | | | N,O,P | 730-441 | EDUCATION CENTER | | | | BUILDING | G TYPE CATEG | ORY LIST | |---|-----------------------------------|--------------|--------------------------------------| | A | Administration, <5000 SF | J | Maintenance Facility, High-Bay | | В | Administration, > 5000 SF | K | Maintenance Facility, with HVAC | | C | Administration, Multistory | L | Maintenance Facility, Low-Bay | | D | Administration, Computer Facility | M | Auditorium, Cinema, Theater | | Е | Dining or Food Service Facility | N | Training Facility, School, <5000 SF | | F | Dormitory | O | Training Facility, School, > 5000 SF | | G | Fire Station | P | Training Facility Multistory | | Н | Industrial Facility | Q | Gymnasium | | I | Maintenance Facility, <5000 SF | R | Warehouse, Storage Facility | | | | NC | No current building type category | | | | | | | Building | USAF | Building | | |----------|------------------|---------------------------------------|--| | Code | Category
Code | Description | | | | Couc | | | | NC | 730-443 | POST OFFICE | | | NC | 730-717 | CLOTHING STORE | | | NC | 730-771 | CHAPEL | | | N,O,P | 730-772 | RELIGIOUS EDUCATION CENTER | | | N,O | 730-772 | CHAPEL CENTER | | | N,O | 730-773 | CHAPEL CENTER | | | N,O | 730-774 | HOSPITAL CHAPEL | | | Е | 730-781 | DEPENDENT BOARDING SCHOOL DINING HALL | | | NC | 730-782 | DEPENDENT ELEMENTARY SCHOOL | | | F | 730-782 | DEPENDENT BOARDING FACILITY | | | NC | 730-785 | DEPENDENT HIGH SCHOOL | | | NC | 730-821 | MATERIAL PROCESSING DEPOT | | | A,B,C | 730-832 | SECURITY POLICE CONTROL & IDENT | | | A,B,C | 730-833 | SP CENTRAL CONTROL | | | A,B,C | 730-835 | SP CENTRAL OP | | | NC | 730-836 | RESERVE FIRE TRAINING FAC | | | D | 730-838 | MASTER SURVEILLANCE & CONTROL FAC | | | A | 730-839 | GUARD HOUSE | | | NC | 730-842 | SECURITY POLICE KENNEL SUPPORT | | | A,B,C | 740-000 | CONSOLIDATED PERSONNEL SUP CTR | | | A,B,C | 740-155 | CREDIT UNIONS | | | A,B,C | 740-153 | BRANCH BANKS | | | A,B,C | 740-171 | RED CROSS OFFICE | | | A,B,C | 740-253 | FAMILY SERVICES CENTER | | | NC | 740-255 | THRIFT SHOP | | | NC | 740-266 | STORE | | | K | 740-266 | COMMISSARY STORE | | | K | 740-269 | BASE PACKAGE STORE | | | Е | 740-315 | ROD AND GUN CLUB | | | Е | 740-316 | RECREATION CENTER | | | Е | 740-317 | AERO CLUB | | | NC | 740-379 | BX AMUSEMENT TR | | | Е | 740-381 | BX CAFETERIA AND SNACK BAR | | | NC | 740-382 | BRANCH BASE EXCHANGE | | | I,J,K,L | 740-385 | BX MAINT SHOP | | | A,B,C | 740-386 | BX ADMIN | | | BUILDING TYPE CATEGORY LIST | | | | |---|--|--|---| | Administration, <5000 SF
Administration, > 5000 SF | J
K | Maintenance Facility, High-Bay Maintenance Facility, with HVAC | | | Administration, Multistory | L | Maintenance Facility, Low-Bay | | | Dining or Food Service Facility | N | Training Facility, School, <5000 SF | | | Fire Station | P | Training Facility, Multistory | | | Maintenance Facility, <5000 SF | R | Warehouse, Storage Facility | | | | Administration, <5000 SF Administration, > 5000 SF Administration, Multistory Administration, Computer Facility Dining or Food Service Facility Dormitory Fire Station Industrial Facility | Administration, <5000 SF Administration, > 5000 SF K Administration, Multistory L Administration, Computer Facility Dining or Food Service Facility N Dormitory Fire Station Industrial Facility Q | Administration, <5000 SF Administration, > 5000 SF Administration, Multistory Administration, Multistory Administration, Computer Facility Dining or Food Service Facility Dormitory Fire Station P Training Facility, High-Bay Maintenance Facility, with HVAC Maintenance Facility, Low-Bay Additorium, Cinema, Theater N Training Facility, School, <5000 SF Dormitory O Training Facility, School, >5000 SF Fire Station P Training Facility, Multistory Industrial Facility Q Gymnasium Maintenance Facility, <5000 SF R Warehouse, Storage Facility | # Appendix B | Building USAF Code Category Code | Building Description BASE EXCHANGE | | |----------------------------------|-------------------------------------|--| | Code | | | | | BASE EYCHANGE | | | NC 740-388 | | | | | | | | K 740-389 | SERVICE OUTLET | | | F 740-443 | TLF | | | E 740-615 | CONSOLIDATED OPEN MESS | | | E 740-617 | OFFICERS CLUB | | | E 740-618 | NCO CLUB | | | E 740-62X | AIRMEN OPEN MESS | | | E 740-732 | RESTAURANT | | | E 740-735 | BASE RESTAURANT | | | N,O 740-644 | ARTS & CRAFTS CTR | | | L 740-665 | AUTO HOBBY SHOP | | | F 740-666 | RECREATION SITE LODGING | | | NC 740-668 | MISCELLANEOUS RECREATION BLDG | | | A,B,C 740-669 | COMPOSITE RECREATION BLDG | | | Q 740-673 | FIELD HOUSE | | | Q 740-674 | GYMNASIUM | | | A,B,C 740-675 | LIBRARY | | | NC 740-677 | INDOOR SWIMMING POOL | | | R 740-733 | STORAGE FACILITY | | | M 740-873 | BASE THEATRE | | | NC 740-883 | YOUTH CLUB | | | N,O,P 740-884 | CHILD CARE CENTER | | | NC 760-XXX | MUSEUMS AND MEMORIALS | | | | | | | H 890-XXX | OTHER | | | | BUILDING TYPE CATEGORY LIST | | | | |---|-----------------------------------|----|--------------------------------------|--| | A | Administration. <5000 SF | J | Maintenance Facility, High-Bay | | | В | Administration, > 5000 SF | K | Maintenance Facility, with HVAC | | | C | Administration, Multistory | L | Maintenance Facility, Low-Bay | | | D | Administration, Computer Facility | M | Auditorium, Cinema, Theater | | | E | Dining or Food Service Facility | N | Training Facility, School, <5000 SF | | | F | Dormitory | 0 | Training Facility, School, > 5000 SF | | | G | Fire Station | P | Training Facility, Multistory | | | Н | Industrial Facility | Q | Gymnasium | | | I | Maintenance Facility, <5000 SF | Ř | Warehouse, Storage Facility | | | | • | NC | No current building type category | | ### **Glossary of Terms** A Altitude (solar). One of two angles used to specify the sun's position at any given time; altitude is the angle of the sun above the horizon. It is measured positively from the horizon to the zenith, from 0 to 90 degrees. See also azimuth (solar) and zenith. **Ambient.** The surrounding atmosphere; encompassing on all sides. The environment surrounding a building. See alsambient air, ambient lighting, and ambient temperature. Ambient air. The outdoor air in the vicinity of a building. **Ambient lighting.** Interior light, natural or man made, throughout an area that produces general illumination. See also
ask lighting. **Ambient temperature.** The natural temperature of the atmosphere surrounding a particular location or building. **Aperture.** The rough opening in the-surface of a building that admits heat, air, and light. The aperture opening may or may not account for framing or glazing. **ASHRAE.** Acronym for the American Society of Heating, Refrigerating and Air Conditioning Engineers. **Aspect ratio.** The ratio of the length to width of a building. **Atrium (pI. atria) (ATR).** An interior, covered, open area in the center of a building that can be used for passive solar heating, cooling, and daylighting. One of five daylighting strategies analyzed in the handbook. See also *monitor aperture*, *sawtooth aperture*, *skylight*, *and windows*. **Auxiliary energy.** Purchased energy to operate heating, cooling, and lighting systems plus the energy required to operate blowers, pumps, and other devices. **Auxiliary energy (sub)system.** Equipment using conventional energy to supplement the output of the passive heating, cooling, or daylighting system. **Azimuth (solar).** One of two angles used to specify the sun's position at any given time; azimuth is the angle between south and the point on the horizon directly below the sun. South is O degrees and the angles east or west of due south are described as 0 to 180 degrees (-0 to -180f west). See also *altitude*. **B** Base load. The minimum amount of electrical power that a utility must supply in a 24-hour period. See als peak load and peak demand. **Beam daylighting.** The intentional use of the direct (sunlight) component of daylight to illuminate a building. **Billing demand.** The peak electrical demand, measured by a utility. on which peak demand charges are based. Semetered demand. Btu. See British thermal unit **British thermal unit (Btu).**The amount of heat required *to* raise the temperature of one pound of water one degree F under standard conditions of pressure and temperature. **CBD.** See Commerce Business Daily CDD. See Cooling Degree Day. Clear sky (daylighting). A reference cloudless sky condition used in daylighting calculations. See alsowercast sky. **Clear sky (weather).** A sky that has less than 30% cloud cover; the sun is unobstructed. See also*cloudy sky*, *partly cloudy sky*, and *overcast sky*. **Clerestory.** An aperture in a wall above one's line of vision (7 feet) used for light, heat gain, and ventilation. Used in the Handbook t**d**escribe a daylighting aperture. **Climate.** Prevailing or average weather conditions of a geographic region or city, as shown by meteorological changes over a period of years. Climate adapted building. A building that makes use of the natural environment, as much as possible, for heating, cooling, and lighting, to help reduce auxiliary energy usage. See also limate rejecting building. **Climate rejecting building.** A building that relies totally on mechanical means for heating, cooling, and lighting. There is no use of the natural environment to help reduce auxiliary energy use. See also limate adapted building. Cloudiness index (RAD). The fraction of horizontal incoming solar radiation transmitted through the atmosphere. It is a measure of cloudiness and other atmospheric conditions which attenuate solar radiation at a given location. **Cloudy sky(weather).** A sky having between 30 and 70% cloud cover, with the sun obstructed. **Coincident peak demand.**The largest peak demand, occurring simultaneously, from all electrical uses in a building. Often used to determine the billing demand for a building. C **Collection.** The process of trapping energy for use as heat (passive solar thermal system) or light (daylighting system). **Commerce Business Daily.**A daily publication of the U.S. Department of Commerce listing all goods and services to be purchased by the U.S. government. **Commercial-type buildings.** A term used by the United States Air Force to describe all nonresidential, institutional, and industrial buildings. **Control.** That part of a passive solar thermal or daylighting system used to manage temperatures, air movement, or the quantity of light in a space. **Conventional building.**The name given a building that does not use any passive solar strategies to reduce energy use and energy costs. **Cooling Degree Day (CDD).** A measure of the need for cooling. The number of cooling degree days in a single day is determined by subtracting the reference temperature from the average temperature for the day. See *Heating Degree Day* #### **D**+S. See direct gain plus storage **Daylight.** The light from the sun and (clear or overcast) sky used to illuminate the interior of buildings. **Daylighting.** The use of natural lighting from the sun and (clear or overcast) sky as a supplement to electric lighting in buildings. **DD Form 1391.**The form used by the Department of Defense entitled "Military Construction Project Data" to specify a facility requirement, including estimated costs. **Degree Day.** See heating degree dayand cooling degree day. **Design Instructions DIs).** Provide authority to the design manager, through the AFRCE, to initiate the facility design process. **DG.** See direct gain. **DI's.** See design instructions **Direct gain (DG).** A passive system where the sun heats the floor or walls of the building directly, through appropriately placed apertures. The building does not have any additional internal mass beyond normal construction practices. One of four passive heating strategies analyzed in the handbook. Seedirect gain plus storage, indirect gain and sunspace. **Direct gain plus storage (D+S)**A passive system where the sun heats the floor or walls of the building directly through appropriately placed apertures. The building has additional internal mass beyond normal construction practices for a given building type. One of four passive heating strategies analyzed in the handbook. Seedirect gain, indirect gain, and sunspace. **Distribution.** Moving heat, air, and daylight to where they are needed in a building. **Energy budget.** The quantity of energy, usually in Btu's per square-footper year (Btu/sf-yr), allocated to a building or end use category. \mathbf{E} **Energy end use.** The amount of energy used by a specific end use category of the building. In this handbook, end use categories are heating, cooling, lighting, process, and ventilation. **Envelope loads** The heating and cooling energy use associated with the energy gains and losses through the shell (envelope) of the building. **Erg.** The CGS (centimeter-gram-second) unit of work equal to the work done by a force of one dyne acting through a distance of one centimeter. Equal to approximately 1,050 Btu's. **Facade.** The front of a building; any face of a building given special architectural consideration. F fc. See footcandle. **Fenestration.** Arrangements, proportions, and design of windows in a building. **Footcandle (fc).** The non-SI unit of measure of illuminance. One footcandle is equal to one lumen per square foot. Seidluminance and lux. **Form 254 (Standard Form 254)**U.S. government form entitled "Architect-Engineer and Related Services Questionnaire" used to record the experience and capabilities of architectural and engineering firms. **Form 255** (Standard Form 255)U.S. government form entitled "Architect-Engineer and Related Services Questionnaire for Specific Project" used to record the experience and capabilities of architectural and engineering firms on a specific project. G Glare. The sensation produced by luminance within the visual field that is sufficiently greater than the luminance to which the eyes are adapted to cause annoyance, discomfort, or loss of visual performance and visibility. Greenhouse. See sunspace. **H HDD.** See *Heating Degree Day.* Heat storage. See storage. **Heating Degree Day (HDD).** A measure of the need for heating. The number of heating degree days in a single day is determined by subtracting the average temperature from the reference temperature for the day. **Heating-Ventilating system (HV).**A mechanical system designed for heating and ventilating only; no mechanical cooling capability. This type of system is commonly used in industrial and maintenance facilities. **Heating-Ventilating-Air Conditioning system (HVAC)** A mechanical system designed for heating, ventilating, and air conditioning a building. For example, this type of system is commonly used in administration facilities. **HV.** See *heating-ventilating system*. **HVAC.** See heating-ventilating-air conditioning system. **IES.** Acronym for the Illuminating Engineering Society. **Illuminance.** The density of the luminous flux incident on a surface, in lumens per unit of area. See *footcandle* and *lux*. **Illumination.** The act of being illuminated. **IND.** See indirect gain solar system Indirect gain (IND) solar systemPassive heating system in which the collection and storage components are part of the same building element, wall or roof. The sunlight passes through the collector aperture to heat the storage component. Conduction through the storage component brings the heat to the inside surface where it is distributed to the space by radiation and convection. One of four passive heating strategies analyzed in the handbook. See also direct gain, direct gain plus storage, and sunspace. **Internal gains.** Combined heat release from all heat sources (including lighting, people, and process loads) in a building other than its heating system. **Internal loads.** The heating, cooling, lighting, ventilation, and process loads of a building associated with the interior spaces. Seenvelope loads and *internal gains*. **Irradiance.** The density of the radiant flux incident on a surface, in Btu's per square foot or watts per square meter. Isolated solar system. See sunspace. **Joule** (**J**). The absolute SI unit of work or energy that equals 1^7 0ergs. See *erg*. J **Kilowatt** (**kW**). A unit
of power equal to 1,000 watts. The rate of flow of energy into a building. Seepeak demand. K **Kilowatt-hour (kWh).** The time rate of flow of electricity in one hour. Equal to 3,413 Btu's. kW. See kilowatt. kWh. See kilowatt-hour. **Latent Enthalpy Hour (LEH)**. The number of hours in which the energy requirement for removing moisture from the air is greater than that for the upper extremes of the ASHRAE thermal comfort zone. L LEH. See Latent Enthalpy Hour. **Light.** Radiant energy that is capable of exciting the retina of the eye and producing visual sensation. Radiation in the spectrum of 380 anometers to 780 nanometers, where ananometer is 10^9 . meters. **Light court.** An uncovered, interior, open area in the center of a building. See also *atrium*. Im. See Lumen **Lumen** (lm). The SI and non-SI unit of luminous flux, that is, the visible energy exitant a light source. **Lux (Ix).** The SI unit of measure of illuminance. One lux is equal to one lumen per square meter. See*illuminance* and *footcandle*. Ix. See lux. Metered demand. The measured total coincident electrical demand in a building. See also billing demand. MON. See monitor aperture. Monitor aperture (MON). A raised portion of the roof of a building which has apertures on opposing surfaces. Commonly used in passive heating and daylighting systems. One of five daylighting strategies analyzed in the handbook. See alsoatrium, sawtooth aperture, skylight, and windows. #### Natural light. See *daylight*. **Natural ventilation (NVN).**The unassisted movement of air through a building. Can be caused by pressure or temperature differences between the outside and inside air. One of two passive cooling strategies analyzed in the handbook. See alsonight mechanical ventilation. **Night mechanical ventilation (NMV).**The mechanical ventilation of the mass of the building at night to help reduce daytime cooling loads and cooling peak demand. One of two passive cooling strategies analyzed in the handbook. See also *natural ventilation*. NMV. See night mechanical ventilation **NVN.** See natural ventilation Operating schedule. The portion of the workday that a building is typically occupied. **Orientation.** The relationship of a building surface with respect to compass heading. Usually expressed as either a compass heading or a degree heading. **Overcast sky** (daylighting). A sky with 100% cloud cover. The sun is obstructed and clouds extend to the horizon in all directions. See alsolear sky, cloudy sky, and partly cloudy sky. **Partly cloudy sky** (weather). A sky that has intermittent clouds in which the sun is alternately obstructed and unobstructed see also *clear sky*, *cloudy sky*, and *overcast sky*. P **Passive solar System.**A heating, cooling, or daylighting system that operates without mechanical devices to collect, store, and distribute energy in a building. **Peak cooling.** The peak cooling load in a building; measured in Btu's or kW's. See *peak demand*. **Peak demand.** The maximum rate of electricity usage by a utility customer during a 15 or 30 minute time period. See als *billing demand*. **Project book.** A document containing data, criteria, functional requirements, and cost information to support programming and design of Air Force facilities. RAD. See Cloudiness Index Q,R **Savings-to-investment ratio** (**SIR**)Used by the Air Force to determine the economic viability of passive solar energy systems. S **SAW.** See sawtooth aperture **Sawtooth aperture (SAW).** A roof aperture system in which the glazing is placed on the short, usually vertical, surface of a series of rooserrations. One of five daylighting strategies analyzed in the handbook. See also *atrium, monitor aperture, skylight*, and *windows*. **Shading.** An effective way to keep a building comfortable through cooling load avoidance. Shading is primarily used on apertures to avoid excessive solar gains, but can also be used on facades to keep walls from being exposed to the sun. **Shading coefficient.** The ratio of the solar heat gain through a specific glazing system under a given set of conditions, to the total solar heat gain through a single layer of clear, 1/8-inch thick, double-strength glass under the same conditions. **Sidelighting.** The use of daylight apertures in the walls of a building. See *windows* and *clerestories*. **SIR.** See *savings-to-investment ratio* **SKY.** See *skylight*. \mathbf{V} **Skylight (SKY).** A roof aperture, typically horizontal, used to illuminate the interior zones of low-rise buildings. One of five daylighting strategies analyzed in the handbook. See alsatrium, monitor aperture, sawtooth aperture, and windows. **Solar envelope.** A solar envelope is a three-dimensional volume, covering that part of a site that is buildable, within which a building has access to the sun without blocking direct sunlight to adjacent buildings or property. Standard Form 254. See Form 254 - Standard Form 255. See Form 255 **Storage.** Using the mass in the walls or floor of a building to collect heat during the day for use at night or on cloudy days. **Sunspace.** A usable space attached to a building that has glazing on two or more sides. Air temperatures are allowed to vary more than in the building proper. Sometimes called a solarium, winter garden, or greenhouse. One of four passive heating strategies analyzed in the handbook. See als*direct gain, direct gain plus storage*, and *indirect gain*. **T, U Toplighting.** The use of daylight apertures on the roof of a building. See *monitor apertures, sawtooth apertures* and *skylight*. **Ventilation.** The atmospheric air that is purposely allowed to enter an interior space to cool or freshen it. **Watt (W).** The absolute SI unit of power that equals one (1) absolute per second. **WIN.** See window aperture **Window aperture (WIN).** An aperture in a wall of a building. One of five daylighting strategies analyzed in the handbook. See alsatrium, monitor aperture, skylight, and sawtooth aperture. **X, Y, Z Zenith.** The point at the top of a hemispheric sky dome. This index is a cross-reference for the information in the first three volumes of the Passive Solar Handbook. For each entry; the volume number is shown in parentheses, followed by the page number in that volume upon which the information is located. If the information is found in more than one volume, semicolons are used to separate volumes. For instance, for the entry **Air movement:** (I) 26; (II) 5 information about air movement is contained in Volume I on page 26 and in Volume II on page 5. ``` A A-E firm: (III) 13 evaluation factors: (III) 14, 19 AFRCE: (III) 6 Air movement: (I) 26; (II) 5 temperature: (II) 5 ATR: see atrium Atrium (ATR): (I) 14, 18 Automated electric lighting controls: (I) 19 B Base comprehensive plan (BCP): (I) 20; (II) 1 BCP: see base comprehensive plan Building climate adapted: (I) 40; (II) 9 climate rejecting: (I) 40; (II) 9 conventional: (II) 14 elongated shape: (I) 31; (II) 6 energy responsive: (I) 37 multistory: (II) 25 orientation: (I) 29; (II) 4, 6 passive: (II) 34 period of operation: (II) 10 redesign: (I) 3 schedule: (II) 10 shape: (I) 29; (II) 4, 6 target energy use: (II) 14 type: (I) 32; (II) 13, 18, 21, 24 type codes (USAF): (I) 32; (II) 8, 13 \mathbf{C} CBD: see Commerce Business Daily CDD: see cooling degree day Climate: (I) 33 Climate adapted building: (I) 40; (II) 9 Climate regions: (I) 32; (II) 12, 18, 21, 33 ``` special cases: (II) 23 Climate rejecting building: (I) 40; (II) 9 Climate variables: (I) 33 ``` Cloudiness index: see radiation and daylight Collection daylighting: (I) 3 passive solar thermal: (I) 2, 4 Commerce Business Daily (CBD): (III) 13 announcement: (II) 32; (III) 1 Comprehensive planning: (III) 2 Control daylighting: (I) 3 passive solar: (I) 2, 4 Conventional building:(II) 14 Cooling degree day (CDD): (I) 33, 35 Cooling peak demand calculation: (II) 18 Core daylighting: (I) 13 Credit Union: (II) 18, 30, 42 ``` ``` D D+S: see direct gain plus storage Daylight planning rules: (II) 5 protected zone: (II) 5 site planning: (II) 6 with passive solar heating: (II) 6 Daylighting atrium (ATR): (I) 14, 18 concepts: (I) 1 core: (I) 13 monitor apertures (MON): (I) 14, 17 sawtooth apertures (SAW): (I) 14, 16 sidelighting: (I) 13, 14 site planning: (I) 28 skylights (SKY): (I) 14 toplighting: (I) 13, 15 windows (WIN): (I) 14 DD Form 1391: (II) 32; (III) 1, 16 five year plan: (III) 2, 16 Item 9: (III) 2,3,5, 16 Item 10: (III) 2,3,5, 16 Item 11: (III) 2,4,5, 16 35% design submission: (III) 2,5 Design agent: (III) 6 Design guidance: (III) 6 Tab A:(III) 6 Tab B: (III) 6, 7, 16 Tab C: (III) 6, 7, 17 Tab D: (III) 6, 8, 17 Tab E: (III) 6, 9, 17 Tab F: (III) 6, 9, 17. Tab G: (III) 6 Tab H: (III) 6 Tab I: (III) 6 Tab J: (III) 6, 10, 18 ``` ``` Tab K: (III) 6 Design instructions (DI's): (III) 1, 12, 18 Design manager: (III) 12, 13 Detailed building energy data: (II) 17 DG: see direct gain DI's: see design instructions Direct gain systems: (I) 5 direct gain (DG): (I) 5, 6 direct gain plus storage (D+S): (I) 5, 7 Distribution daylighting: (I) 3 passive solar thermal: (I) 2 \mathbf{E} Electric lighting: (II) 39 automated controls: (I) 19 Elongated shape, building: (I) 31 Energy costs: (I) 43; (II) 10 cost calculation: (II) 38 cost per unit of area: (II) 10 determine costs: (II) 37 vs. energy use: (I) 44 Energy responsive buildings: (I) 37 Energy use annual energy use calculation: (II) 23 end use: (II) 15, 19, 21 end use calculation: (II) 17, 38 end use categories: (I) 39 percent energy savings calculation (II) 36 priority: (II) 15, 19, 21 vs. energy costs: (I) 44 Envelope loads: (I) 41; (II) 9 vs. internal loads: (I) 43 Evaluation factors, A-E firms: (III) 14, 19 Extended systems, passive heating: (I) 5 F,G Five year plan: (III) 2, 16 H HDD: see heating degree day Heating degree day (HDD): (I) 33, 34 Heating, ventilating, air conditioning (HVAC) systems: (II) 24 analysis: (II) 40 plant size: (II) 41 with
night mechanical ventilation (NMV) systems: (I) 12 Hours of operation: (II) 10 HQ USAF/LEE: (III) 6 ``` Humidity: (I) 26 HVAC: see heating, ventilating, air conditioning systems **I**, **J**, **K** Indirect gain systems: (I) 5 indirect gain (IND): (I) 5, 8 IND: see indirect gain. Internal loads: (I) 41; (II) 9, 10 energy use: (II) 10 occupancy characteristics: (II) 10 variables: (I) 42 vs. envelope loads: (I) 43 Isolated gain systems: (I) 5, 9 sunspaces: (I) 5, 9 Item 9: (III) 2, 3, 5, 16 Item 10: (III) 2, 3, 5, 16 Item 11: (III) 2, 4, 5, 16 L Latent enthalpy hour: (I) 33, 35 LEH: see latent enthalpy hour \mathbf{M} MAJCOM Comprehensive planning: (III) 2 MON: see monitor aperture Monitor aperture (MON): (I) 14, 17 Multistory buildings: (II) 25 N Natural ventilation (NVN): (I) 11; (II) 4 Night mechanical ventilation (NMV): (I) 12; (II) 4 NMV: see night mechanical ventilation NVN: see natural ventilation 0 Operable windows: (I) 12 Orientation, building: (I) 29; (II) 4, 6 P,Q Passive building energy use: (II) 34 peak demand: (II) 34 Passive heating: (I) 4 direct gain systems: (I) 5 extended systems: (I) 5 indirect gain systems: (I) 5 ``` isolated gain systems: (I) 5 prompt systems: (I) 5 site planning: (I) 21 Passive solar systems combinations: (II) 44 components: (I) 2 PDC screen: (III); 13 Peak demand: (I) 45; (II) 16, 18, 19, 21 calculation: (II) 36 cooling: (I) 10; (II) 18 costs: (I) 45 passive building: (II) 34 People load: (II) 10 Period of operation: (II) 10 Project book: (III) 1, 6, 16 Project description: (III) 19 Project designer: (III) 6 Project support data: (III) 6 Tab L: (III) 6 Tab M: (III) 6, 10, 18 Tab N: (III) 6, 10, 18 Tab O: (III) 6, 11, 18 Tab P: (III) 6, 11, 18 Prompt systems, passive heating: (I) 5 Protected zone, daylighting: (I) 28 R RAD: see radiation and daylight Radiation and daylight (RAD): (I) 33, 37 Roof clerestory: (I) 16. see also sawtooth aperture S Savings-to-investment ratio (SIR): (I) 1; (II) 1 SAW: see sawtooth aperture Sawtooth aperture (SAW): (I) 14, 16; (II) 31, 39 Schedule, building: (II) 10 Shading: (I) 10 coefficient: (I) 10 daylighting: (I) 11 Shape building: (II) 4, 6 elongated: (II) 6 Sidelighting: (I) 13, 14 SIR: see savings-to-investment ratio Site planing daylighting: (I) 28 passive cooling: (I) 25 passive heating: (I) 21 Site selection process: (I) 20 SKY: see skylights ``` ``` Skylights (SKY): (I) 14, 15 Solar concepts: (I) 2 Solar envelope: (I) 21; (II) 2 phased development: (I) 24 Solar gains: (I) 26 Solar PA: see solar program amount Solar program amount (Solar PA): (III) 12, 18 Solar thermal concepts: (I) 1 Standard Form 254: (III) 14, 15 Standard Form 255: (III) 13, 14, 15 Steps in comprehensive process(II) 12 Step 1: (II) 12 Step 2: (II) 13 Step 3: (II) 12 Step 4: (II) 16 Step 5: (II) 27 Step 6: (II) 27, 29 Step 7: (II) 34 Step 8: (II) 37 Step 9: (II) 40 Step 10: (III) 1 Storage, passive solar thermal: (I) 2, 4 SUN: see sunspaces Sunspaces (SUN): (I) 5, 9. see also isolated gain systems. \mathbf{T} Tab A: (III) 6 Tab B: (III) 6, 7, 16 Tab C: (III) 6, 7, 17 Tab D: (III) 6, 8, 17 Tab E: (III) 6, 9, 17 Tab F: (III) 6, 9, 17 Tab G: (III) 6 Tab H: (III) 6 Tab I: (III) 6 Tab J: (III) 6, 10, 18 Tab K: (III) 6 Tab L: (III) 6 Tab M: (III) 6, 10, 18 Tab N: (III) 6, 10, 18 Tab O: (III) 6, 11, 18 Tab P: (III) 6, 11, 18 Target building energy use: (II) 14 Thirty-five percent design submission: (III) 2 Toplighting: (I) 13, 15 U ``` Ventilation: (II) 5 Warehouse: (II) 21, 32, 46 **W,X,Y,Z** Weather: (I) 33 WIN: see windows Windows (WIN): (I) 14; (II) 36